Two-Way Chemical Signaling in Agrobacterium-Plant Interactions

STEPHEN C. WINANS

Section of Microbiology, Cornell University, Ithaca, New York 14853

INTRODUCTION	
PLANT-RELEASED SIGNAL MOLECULES	
Chemotaxis and Attachment	13
vir Gene Induction	
Proteins Which Mediate vir Gene Induction	
Plant-Released Inducers of Chromosomal Genes	
Signal Molecules Released by Plant Tumors	
SIGNAL MOLECULES RELEASED BY BACTERIA	10
SIGNAL MULECULES RELEASED DI DACIERIA	10
Processing and Transfer of T-DNA	19
Conjugation Model for T-DNA Transfer	
Integration of T-DNA into the Plant Genome	21
Expression of Transferred Genes	
Release from Bacteria of Other Signal Molecules	23
CONCLUDING REMARKS	24
ACKNOWLEDGMENTS	
REFERENCES	

INTRODUCTION

Agrobacterium species are gram-negative, obligately aerobic soil bacteria capable of saprophytic or parasitic growth and are responsible for the crown gall and hairy root diseases of dicotyledonous plants (53). The genus contains two widely studied pathogenic species: Agrobacterium tumefaciens and A. rhizogenes (115). Both infect a broad variety of plants and infect only at wound sites. They infect individual cells at the site of infection and cause these cells to proliferate; A. tumefaciens causes either a gall of disorganized callus tissue or a teratoma containing stunted shoots, and A. rhizogenes causes a proliferation of morphologically distinctive roots. In each case, this is achieved by the transfer of a discrete fragment of bacterial DNA to the nuclei of plant cells, where it is integrated into genomic DNA and directs the overproduction of or hypersensitivity to plant growth hormones. This transferred DNA (T-DNA) also directs the production of novel compounds called opines, which provide a source of nutrients to the colonizing bacteria. The T-DNAs are localized prior to transfer on a family of large plasmids, called Ti (tumor-inducing) plasmids for A. tumefaciens or Ri (root-inducing) plasmids for A. rhizogenes. Ti and Ri plasmids also contain nontransferred genes which encode proteins that mediate T-DNA transfer and other nontransferred genes which direct opine catabolism. In addition to these diseases, some strains of A. tumefaciens can incite a root decay on susceptible grape vines (24). Since strains lacking the Ti plasmid can cause this disease, no DNA need be transferred during infection, but at least one degradative enzyme, a pectinase, is released by the bacteria.

Agrobacterium is the only genus of bacteria that is thought to transfer DNA to higher organisms as a normal part of its behavioral repertoire. However, one of the more surprising and rewarding aspects of recent developments in the field is the finding that this ability most probably evolved from other, more widely distributed kinds of bacterial metabolism (208). First, the transfer of DNA probably evolved from a conjugal transfer system. Second, every Agrobacterium signal transduction system so far studied that is required to

perceive plant-released molecules is homologous to some other bacterial regulatory system. Understanding how Agrobacterium spp. perceive wounded plants and transfer DNA to them has been aided immeasurably by uncovering and exploiting the similarities between this system and homologous bacterial systems. Just as students of Agrobacterium spp. have benefitted from developments in other fields of molecular biology, they have made a number of discoveries that are of interest to a wider audience. The notion that plant-associated bacteria might induce the genes required for association in response to host-released signal molecules originated with studies of A. tumefaciens. This phenomenon was later found to be true of Rhizobium species as well as a variety of other plant and animal pathogens (148). The regulatory system that controls this induction is arguably one of the best characterized of its gene family. A second example involves the mechanism of DNA transfer. Assuming that this transfer is essentially a type of bacterial conjugation, it arguably has been more completely characterized than any other conjugal transfer system.

In this review I will attempt to describe various aspects of Agrobacterium-plant interactions and will place special emphasis on the exchange of chemical signals during infection. The word "signal" is taken in its broadest sense to denote any compound (including diffusible chemicals, polysaccharides, proteins, and DNA) which plays a role in this plantmicroorganism interaction. The first section will deal with plant-released compounds that are perceived by Agrobacterium spp., and the second section will analyze signals transferred from the bacterium to the plant, especially the DNA which is transferred from bacteria to plant nuclei. This study also will strongly emphasize recent findings, including unpublished work presented at recent symposia and elsewhere. This rapidly moving field of research has been the subject of many other recent reviews: some have emphasized signal exchange (20, 52, 58, 83, 153, 154, 249, 258a); others have treated general aspects of crown gall tumorigenesis (16, 21, 75, 94, 109, 157, 196, 253, 258, 270-272) or mechanisms of T-DNA transfer (119, 173, 208, 209); and still

others have discussed the use of Agrobacterium spp. in creating transgenic plants (72, 118, 126, 249–251).

PLANT-RELEASED SIGNAL MOLECULES

Chemotaxis and Attachment

Agrobacterium spp. are peritrichous motile organisms. and there are several reports indicating that motility and chemotaxis play a role in the early events of infection. In fact, it seems a priori quite probable that chemotaxis would have to play an important role in infection, since without it the cell-cell contact which is required for DNA transfer would rarely occur. Hawes et al. (85) developed assays to measure translocation toward excised root tips and isolated root cap cells. Several wild-type strains containing or lacking the Ti plasmid exhibited chemotaxis toward excised root tips from all plant species tested and toward root cap cells of pea and maize. Strain A348, taken as representative, was also attracted to many but not all amino acids and sugars. Transposon insertion mutants deficient in chemotaxis were obtained. Among the strains isolated were (i) nonmotile or poorly motile strains; (ii) two strains which were motile but not attracted to root tissues or cells, sugars, or amino acids; (iii) one strain which was attracted to sugars and amino acids but not to plant tissues or cells; and (iv) one strain which was attracted to root tips but not to excised cells. In a subsequent study, four of these mutants were assayed for the ability to form tumors on pea plants (84). When used to inoculate plants directly, they were fully virulent, but when they were used to inoculate soil, which was dried and then used to grow plants, the nonchemotactic mutants were completely avirulent. However, in similar treatments in which sand was used in place of soil, these strains were almost as virulent as the wild-type strains. These results suggest that chemotaxis is critical in certain soil types, but may be less important in other, less compact soils.

Which chemoattractants are likely to be important in drawing Agrobacterium spp. to plant wounds? Well-aerated soil tends to be poor in utilizable growth substrates, whereas root exudates and especially wound exudates release large amounts of these materials (114). It seems possible that the bacteria are drawn to any of a large number of woundreleased compounds, including amino acids and sugars. However, several reports from one research group (11) argue that A. tumefaciens C58 is attracted to a group of phenolic compounds previously identified as vir gene inducers (see below). Acetosyringone and related compounds elicited chemotaxis in two different assays. The range of concentrations active in chemotaxis was quite narrow, with a peak of 100 nM. Chemotaxis required the Ti plasmid, and specifically the regulatory genes virA and virG (189). However, these results have been difficult to reproduce in at least two other laboratories. One group failed to detect chemotaxis toward acetosyringone at any concentration (84), whereas another group also reported that acetosyringone did not elicit chemotaxis and that chemotaxis toward related compounds did not require the Ti plasmid (162). However, Ashby et al. have described the strain used by these other groups (strain A348) as being weakly motile compared with strain C58 (11). Nevertheless, strain A348 is attracted to other components of wound exudate such as a variety of sugars. It does seem difficult to rationalize a role for VirA and VirG in chemotaxis, given what is known about their roles in transcriptional regulation (see below). Although it is true that these proteins are distantly related to several proteins involved in chemotaxis, they are much more closely related to a family of regulatory proteins which have no direct role in chemotaxis.

One final point about chemotaxis is that these reports are similar to observations about *Rhizobium meliloti*. Gaworzewska and Carlile (74) reported that *R. meliloti* exhibit chemotaxis toward root exudates, whereas Caetano-Anolles et al. (25) reported a very low level of chemotaxis toward luteolin, a compound which is known to induce the transcription of genes required for nodulation (168). Mutations in *nodA*, *nodC*, or *nodD* abolished chemotaxis toward luteolin. Chemotaxis-deficient mutants nodulated plants poorly when small numbers were used to inoculate soil (26).

A second early step in infection is the binding of bacteria to target plant cells. Specific receptors may exist on the bacterial and plant cell surface, since (i) binding of A. tumefaciens to plant cells is saturable and (ii) several other genera of bacteria are not able to compete for binding sites (127). A number of bacterial strains with mutations reported to affect this step have been isolated. All such mutations are chromosomal, and no known vir mutation affects binding (62, 121).

Three chromosomal genes, chvA, chvB, and exoC, are required for the synthesis of a cyclic β -1,2-glucan which has been implicated in plant cell binding. Mutations in chvA, chvB, or exoC strongly attenuate virulence (29, 62, 112, 220) and cause a 10-fold decrease in binding of bacteria to zinnea mesophyll cells (62). ChvB is involved in biosynthesis of the glucan (275), while ChvA appears to be required for the export of this polysaccharide from the cytoplasm to the periplasm and extracellular fluid (30, 55). chvA is homologous to a family of membrane-bound ATPases involved in active transport (30). The cyclic β -1,2-glucan has been implicated in resistance of the bacteria to low osmotic pressure (149), and, indeed, chvA or chvB mutants grow more slowly than wild-type cells in hypoosmotic broth. However, these strains are avirulent in media with either high or low osmotic pressure (31). Genes homologous to chvA, chvB, and exoC have been identified in R. meliloti; strains containing mutations in these genes are unable to form effective root nodules (29, 64, 65). A cautionary note, however, is that chv and exoC mutants are pleiotropic, exhibiting deficiencies in polysaccharide production, conjugal transfer of some but not all plasmids, and motility. Although chy products do appear to be mechanistically involved in β-1,2-glucan biosynthesis, it is not clear whether the polysaccharide itself is involved in attachment or whether it affects some other property of the cell surface which is directly involved.

Two other classes of chromosomal genes have been described as encoding proteins which are also important in attachment. The cel product is important in cellulose biosynthesis. Strains with mutations in cel still bind to plant cells, but do so individually rather than forming aggregates (135). These mutants are still virulent, but are more susceptible to being washed from carrot cells than are wild-type bacteria. Other mutants of A. tumefaciens and A. rhizogenes showing a deficiency in attachment were obtained by screening mutagenized cultures directly for attachment deficiency (49, 136). All the binding-deficient mutants obtained were avirulent, although the extremely high frequency at which these mutants were isolated is difficult to reconcile with the much lower frequencies at which avirulent Tn5 mutants have been obtained by others (73). It is also surprising that the mutants were unstable and readily reverted to the wild-type 14 WINANS Microbiol. Rev.

FIG. 1. Genetic organization of the vir region of the octopine Ti plasmids (A) and nopaline Ti plasmid (B). Arrows indicate transcriptional units. Insertion sequences IS66-V1 and IS66-V2 are described in reference 130

phenotype. The cloned A. rhizogenes attachment genes did not hybridize to cloned attachment genes from A. tume-faciens. The A. tumefaciens attachment mutants lacked a number of outer membrane proteins.

vir Gene Induction

Approximately 25 Ti plasmid-encoded vir genes, arranged in either six or seven operons (Fig. 1; Table 1), are required for tumorigenesis. Most of these gene products are mechanistically involved in the processing of the transferred DNA, as described below. All Ti plasmid-encoded vir operons are transcriptionally induced during infection by a family of related phenolic compounds and also by a family of sugars, some of which are released from plant wounds (6a, 28, 178, 203, 204, 263). Transcriptional induction was first observed by cocultivating A. tumefaciens with isolated plant cells, cultured tissues, or protoplasts (204). Stachel et al. later isolated two potent inducers, acetosyringone and hydroxyacetosyringone, from tobacco cells or roots (202). Several other groups tested a large number of related compounds for inducing activity. Bolton reported that a mixture of seven phenolic compounds, when added in combination, caused induction (17). However, two other groups retested each of these compounds and found that one of them, vanillin, was active, while the other six were inactive (143, 200). These groups also tested a large number of synthetic phenolics and reported that many of them were active, including sinapinic acid, guaiacol, and many other structurally similar compounds. Recently, a phenylpropanoid glucoside called co-

TABLE 1. Descriptions of the vir genes of the octopine and nopaline Ti plasmids

Locus	Size (kb)	No. of genes	Function	References
virA	2.8	1	Environmental sensor	104, 125, 142–144, 150, 151, 264
virG	1.0	1	Transcriptional activator	103, 105, 164, 165, 171, 261
virC	1.5	2	T-DNA processing	47, 227, 228, 267
virD	4.5	5	T-DNA processing (virDl and virD2 en- code T-DNA border endonuclease)	60, 63, 88, 95, 101, 244, 268, 269
virE	2.2	2	T-DNA processing (virE2 encodes ssDNA-binding protein) ^a	42, 44, 50, 79, 91, 260
vir B	9.5	11	Transmembrane pore?	123, 192, 222, 245, 246
virF	1.0	1	?	141, 160
pinF	2.8	2	Cytochrome P-450 monooxygenases	113
tzs	1.0	1	Cytokinin biosynthesis	106, 174

a ssDNA, single-stranded DNA.

niferin, isolated from the gymnosperm *Pseudotsuga menziesii* (Douglas fir), was also shown to induce *vir* genes (152). *Agrobacterium* strains which were more tumorigenic on this plant were more efficiently induced by coniferin than were other less tumorigenic isolates. A bacterial β -glucosidase was postulated to be required to convert this compound to coniferyl alcohol.

Specific monosaccharides also play a central role in vir gene induction. Glucose, galactose, arabinose, fucose, and xylose all strongly potentiated induction, as did 2-deoxy-Dglucose and 6-deoxy-D-glucose, which are not catabolized (28, 191). Arabinose and fucose allowed some induction of a virE-lacZ fusion even in the absence of phenolic inducers (28). In a subsequent study, other monosaccharides and similar compounds were tested; only sugars with equatorial hydroxyls at C-1, C-2, and C-3 positions were active, while C-4 could be either epimer, and a wide variety of substitutions at C-5 were permissible (8). Ketoses and most disaccharides were inactive, although cellibiose was active (28, 191). The most potent inducers were the acidic sugars p-galacturonic acid and p-glucuronic acid. Most of these compounds are monomers of plant cell wall polysaccharides and were therefore postulated to be exuded from a wide variety of plant wounds. Induction has been reported to be potentiated by a variety of opines, which are normally released by plant tumors (see below) (234).

A third environmental signal of central importance in *vir* gene induction is extracellular pH. Induction does not occur at neutral pH and appears most efficient at extremely low pHs (in the range of 5.0 to 5.5), which are inhibitory to cell growth (204). The underlying mechanism by which pH influences induction is not clear. However, the hypothesis that it is attributable to the pH-inducible promoter of *virG* (see below) was disproved by expressing *virG* from the *lac* promoter and showing that the acidic pH optimum was not affected (37). The natural osmoprotectant glycine betaine offered some protection from the toxic effects of acidic media and thereby increased *vir* induction (235).

The rather broad host range of most Agrobacterium strains can be explained in part by the identification of vir gene inducers. The compounds described above are present at wound sites of a broad range of host plants. First of all, most plant wounds are acidic, since most plant vacuoles are acidic (110). Similarly, phenolic and monosaccharide inducers are probably general features of most plant wounds. This is because certain phenolics (including coniferyl alcohol and sinapyl alcohol) are needed to make lignin, whereas certain neutral and acidic monosaccharides are needed to make cell wall polysaccharides. These two plant cell wall polymers are actively synthesized at most wound sites (110). It makes perfect sense for Agrobacterium species, most of which infect a broad range of plants, to recognize compounds that are common to all of them. This situation stands in stark contrast to the induction of *Rhizobium* nodulation genes by plant-released flavones (128). In this case, each Rhizobium

FIG. 2. Chemical structures of a representative group of phenolic compounds which are active in induction of the *vir* regulon. (A) Acetosyringone; (B) coniferyl alcohol; (C) coniferin; (D) ethyl ferulate; (E) bromoacetosyringone, an inhibitor of induction.

species infects only one or a few species of legumes. Each host species releases a unique flavone, which is recognized by its cognate *Rhizobium* species but not by other *Rhizobium* species.

The finding that host plants release vir gene inducers led to speculation that nonhost plants, including virtually all monocots, might prevent infection simply by not releasing these compounds. Supporting this hypothesis are two reports that preinduction of A. tumefaciens by acetosyringone or by wound exudates extends its host range (161, 184). Furthermore, it was reported that exudates from seedlings of seven genera of monocots failed to release vir gene inducers, although homogenates of wheat seedlings did contain inducers (230, 231). However, workers in a different laboratory assayed conditioned media from suspension cell cultures of five monocot species (maize, wheat, barley, rice, and asparagus [146]). Wheat cells released high levels of inducing compounds, while maize, rice, and asparagus released lower levels and barley did not release detectable inducers. The compound released from wheat cells was identified as ethyl ferulate, which is a somewhat more potent vir gene inducer than the widely used acetosyringone. If it is true that plant wounds of nonhosts release vir gene inducers, then the block that prevents infection of nonhosts is probably seldom at the level of vir gene induction (see also reference 81).

One observation that may complicate the search for inducers is the finding that an antibacterial metabolite from corn seedling homogenates strongly inhibits growth and vir gene induction (182). Therefore, the inability to detect inducers may be due to the presence of compounds that interfere with induction. In fact, an analog of acetosyringone, bromoacetosyringone, has been identified as a specific inhibitor of vir gene induction (90). Figure 2 shows the structure of this inhibitor and of several inducing compounds.

Proteins Which Mediate vir Gene Induction

Induction of vir genes requires two plasmid-encoded proteins, VirA and VirG; mutations in the genes encoding either of these proteins completely block the response to plant phenolics (178, 207, 263). Potentiation of induction by monosaccharides requires a third protein called ChvE, which is chromosomally encoded (97). VirA and VirG are members of a gene family of two-component regulatory systems (125, 144, 145, 150, 171, 261). VirA is a member of the histidine protein kinase class, some of whose members

have been proven to be kinases. VirG is a member of the response regulator class of proteins, whose N-terminal halves are the targets of phosphorylation and whose C-terminal halves generally have promoter-binding properties (reviewed in references 4, 148, and 213).

Octopine-type Ti plasmids encode a VirA protein of 829 amino acids, which has a typical leader sequence, suggesting that at least a portion of the protein crosses the cytoplasmic membrane. About 250 amino acids toward the C terminus is a second hydrophobic region (amino acids 261 to 280), followed directly by the positively charged sequence Arg-Leu-Arg-Lys-Lys (125, 144). This resembles a number of stop-transfer sequences in other membrane-spanning proteins (122). The VirA proteins encoded by the C58 and Ag162 plasmids appear quite similar (125, 150). The hypothesis that VirA spans the cytoplasmic membrane was confirmed by using TnphoA to create gene fusions between virA and phoA (142, 264). Confirmatory evidence was obtained by first converting an Escherichia coli culture expressing VirA to spheroplasts, then exposing the spheroplasts to proteolysis to digest extracellular proteins, and then analyzing the remaining proteins by Western immunoblotting with a VirA antibody (264). Protease treatment removed about 270 amino acid residues from the N terminus.

Recently, data from several groups have confirmed the hypothesis that VirA can undergo autophosphorylation (98, 104, 151). In one study, fragments of VirA were overproduced by deleting the promoter-proximal 158, 967, or 1,240 bp and fusing the remaining fragment of the gene to the 5' end of lacZ (104). The VirA fragments thus generated formed inclusion bodies in *E. coli* and were gel purified and renatured. Upon incubation with $[\gamma^{-32}P]ATP$, the γ -phosphate was transferred covalently to VirA. Neither $[\gamma^{-32}P]GTP$ nor $[\alpha^{-32}P]ATP$ transferred labeled phosphate. The phosphate was bound to a histidine residue. Only one histidine residue is absolutely conserved among homologous proteins. The codon encoding this residue (amino acid 474) was altered by site-directed mutagenesis to a glutamate. The mutant virA gene was nonfunctional at directing vir gene induction in vitro, and the same mutation in an overproduced VirA fragment prevented autophosphorylation in vivo (104). However, in other studies, a TrpE-VirA fusion protein which lacked the first 524 amino acid residues of VirA, including its conserved histidine, was constructed (98, 151). This fusion protein was also able to carry out autophosphorylation.

Phosphorylated VirA fragments can transfer phosphate to VirG in vitro, even after removal of $[\gamma^{-32}P]ATP$ (103). The phosphate is attached to aspartate residue 52. This residue is absolutely conserved among homologous proteins and is known to be the site of phosphorylation of CheY and NtrC (213). Alteration of this aspartate to asparagine abolished the ability of the protein to accept phosphate from VirA in vitro and resulted in a nonfunctional VirG protein in vivo (179). Although not demonstrated, phosphorylation is presumed either to alter the ability of VirG to bind *vir* promoters (see below) or to alter its ability to contact RNA polymerase.

VirG protein has been postulated to bind to a family of similar sequences, called vir boxes, located upstream of each vir promoter (212, 262). A similar but not identical family of sequences are also found upstream of VirG-inducible promoters of A. rhizogenes (9). These sites are often but not always present in multiple copies at 11-bp intervals. Deletion or alteration of either of two vir boxes located in the A. tumefaciens virG gene abolished induction of that promoter (257). Similar data were obtained when vir boxes were altered or deleted in the virB, virE, virC, and virD promoters (51, 105, 163, 164). Direct binding of VirG protein to these vir boxes in vitro has been demonstrated for the virB, virE, and virG promotes of A. tumefaciens (150, 163, 164, 170, 172) and the virC and virG promoters of A. rhizogenes (216). A fragment of VirG consisting solely of the carboxy-terminal half of the wild-type protein was able to bind these sites, indicating that DNA binding is carried out by this half of the protein (170, 179). In all these studies, VirG was isolated from E. coli strains and is therefore presumed to be nonphosphorylated. It is not known which properties of VirG are changed by phosphorylation, but studies of OmpR, a closely homologous regulatory protein, suggest that phosphorylation may increase the affinity of VirG for its binding sites (1).

The transmembrane topology of VirA suggests that it may be an environmental sensor, able to recognize either directly or indirectly the phenolic compounds and monosaccharides that cause vir gene induction. This proposed role is in accord with that of the homologous proteins (213), although experimental evidence that these proteins truly are sensors is limited to the R. meliloti FixL protein, which is oxygen responsive in vivo and in vitro (80). It was postulated that the periplasmic domain of VirA might contain the binding sites for these inducers, and therefore it was surprising that a deletion of most of the periplasmic domain of VirA did not abolish responsiveness to acetosyringone (142). Deletion of this domain did, however, alter the normal acidic pH (less than 5.5) and low-temperature (29°C) optima of the wild-type protein. Assuming that VirA itself does bind acetosyringone at all, the binding site must lie either in the membranespanning regions or in the cytoplasmic portion of the protein. virA mutants which activate vir gene transcription even in the absence of inducers have been isolated (7, 165). One of the mutations isolated by Pazour and Das (165) was localized to the amino-terminal transmembrane domain; this codon was further mutagenized, and it was found that a basic amino acid did not abolish the function of the protein. Surprisingly, an additional basic amino acid in the transmembrane region also did not abolish protein function. This finding could be interpreted to mean that secretion of the protein is not required for its ability to carry out phenolic-responsive vir gene activation. Recent studies from my laboratory indicate that the entire periplasmic domain and the two transmembrane regions can be removed without disrupting phenolicresponsive vir gene activation (259), indicating that the binding site for phenolics must lie elsewhere.

An unusual feature of VirA is that its C terminus contains a domain homologous to the receiver domain of VirG (213). Similar receiver domains are found in a small number of homologous histidine protein kinases (10, 100, 140, 214). The function of this domain is unknown. Deletions removing part of it render the protein nonfunctional (142), but a deletion removing the entire domain had the opposite effect, resulting in increased levels of *vir* gene expression (259). It is tempting to speculate that this domain might be phosphorylated either by VirA itself or by some other kinase of the same gene family. Such a phosphorylation might even be environmentally regulated. Taken together, these data suggest that VirA must contain at least four domains (Fig. 3).

As noted above, efficient induction requires a third protein: that encoded by the chromosomal chvE gene (97). chvE mutants are extremely attenuated for vir gene induction and for virulence, resulting in a restricted host range. The reduction in induction can be partially overcome by using high concentrations of acetosyringone. The ChvE protein is homologous to a family of periplasmically localized sugarbinding proteins involved in chemotaxis and active transport. This potentiation of induction absolutely requires the periplasmic domain of VirA in addition to ChvE (28, 191). A model for the function of VirA, VirG, and ChvE is shown in Fig. 3.

A subset of vir genes appears to be responsive to additional regulatory systems. virG is one example. It has two promoters and is responsive to three environmental stimuli (207, 233, 257). One promoter is induced by acetosyringone in strains containing VirA and VirG proteins (257). In this sense, virG expression is identical to all other vir genes. However, this same promoter is also induced by phosphate starvation (257). This induction does not require VirA or VirG or any other Ti plasmid-encoded genes. Confirmatory evidence was obtained from studies of the virG gene of A. rhizogenes; this gene is transcribed from three promoters, and one of these is inducible by either acetosyringone or phosphate starvation (9). The phosphate starvation-inducible promoters of both genes bear a strong resemblance to the family of *E. coli* promoters which are induced by phosphate starvation (243). It has been proposed that *Agro*bacterium spp. have a regulatory system similar to the pho regulatory system of E. coli and that this system regulates virG (257). Finally, a second promoter, 50 bp downstream from the first, is induced by a family of environmental stresses, including extremes of pH, DNA-damaging agents, and heavy metals (133). This induction also requires no Ti plasmid-encoded genes. This promoter has a strong sequence similarity to the family of heat shock promoters of E. coli, but appears not to be strongly activated by either heat or ethanol. A mutation in the chromosomal chvD gene was reported to result in attenuated induction of virG by acidic pH or by phosphate starvation (263). However, in light of the more recent finding that the responses to these stimuli occur at different promoters, it seems more likely that the chvD mutation acted in an indirect fashion. It is believed that activation of virG by phosphate starvation or other environmental stresses may play an important role in the initial stages of induction, in order to increase the concentration of VirG protein to sufficient levels to allow autoregulation to function efficiently (257). This pump-priming expression of VirG would occur only under conditions of environmental stress, which would suggest that environmental stress should potentiate vir gene induction.

FIG. 3. Model describing the proposed function of the regulatory proteins VirA and VirG. VirA is a transmembrane protein kinase that may directly bind phenolic inducers, and VirG is a target of the VirA kinase and binds to *vir* promoters to activate their transcription. Reprinted with permission from reference 258a.

The regulation of virC and virD also seems to be distinguishable from that of other vir genes, in that they alone are transcribed at elevated levels in strains containing a mutation at the chromosomal ros locus (45, 46). This mutant was recovered by selecting elevated expression of a virC::cat fusion. The mutant also results in elevated expression of virD, whose promoter is close to and divergent from that of virD, but it does not affect transcription of virB, virE, virG, or pinF (also referred to as virH). virC and virD promoters are also expressed at high levels in E. coli, suggesting that a negative regulatory element may control expression in wildtype Agrobacterium strains. Recently, the ros gene was cloned and sequenced (48). This gene appears to be autoregulatory and to contain a site in its promoter which is also found in the virC-virD regulatory region. The Ros protein binds specifically to the virC-virD regulatory region (48). This regulatory system has been identified by mutation only, as no treatment which acts through ros to derepress virC and virD has been found. If such a treatment does exist, it would mean that these genes can be induced without other vir genes being induced. The proteins encoded by the virD operons are sufficient to catalyze nicks at the T-DNA borders (see below). It is of note also that virE (which, as described below, encodes a single-stranded DNA-binding protein) is expressed at a rather high basal level compared with other vir genes (203). Taken together, these observations mean that the postulated "T-complex" consisting of a linear single-stranded T-DNA complexed with VirD2 and VirE2, could be formed without the induction of any other vir gene. The adaptive significance of this is not clear.

Plant-Released Inducers of Chromosomal Genes

When an Agrobacterium strain lacking a Ti plasmid was cultured in medium containing a carrot root extract, induc-

tion of no fewer than 10 proteins was detected by onedimensional sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE) gels. Expression of one protein was inhibited by this extract (180). This strain was mutagenized with a transposon that generates lac fusions, and a derivative which responds to carrot root extract by induction of β-galactosidase was isolated. When this fusion was crossed into a strain containing a Ti plasmid, the resulting strain was fully virulent but tended to aggregate more than wild-type cells. The carrot inducer turned out to be the acidic polysaccharide pectate. Pectate has been shown previously to induce various Erwinia genes which encode pectinases (175). However, the strain used in this study probably does not encode a pectinase (although other biovars do make pectinases [177]). The possibility that a family of chromosomal genes is inducible by plant-released compounds should be addressed.

Signal Molecules Released by Plant Tumors

All known tumorigenic Agrobacterium strains are able to direct host plant cells to synthesize derivatized amino acids or sugars known as opines (217). Most strains transfer genes directing the synthesis of more than one of these compounds. Almost without exception, a strain which directs the synthesis of a particular opine has a corresponding nontransferred gene able to direct the catabolism of the same opine (218). At least 20 of these compounds have been described, although most are members of one of four families (67, 169). Figure 4 shows the structure of some representative examples of opines, and Table 2 provides a somewhat more comprehensive list. Although the opine hypothesis predicts that opine utilization provides a selective advantage over other bacteria in the rhizosphere (169), the ability to catabolize opines is not in fact limited to Agrobacterium spp., since

FIG. 4. Chemical structure of representative opines. (A) Octopine; (B) agrocinopine A; (C) nopaline; (D) mannopine. Synthesis of octopine and mannopine is directed by the Ti plasmids pTiA6 and pTi15955, while synthesis of nopaline and agrocinopines A is directed by the C58 and T37 Ti plasmids, among others.

various *Pseudomonas* and *Rhizobium* isolates are also able to do so (14, 20).

Several (perhaps all) opines induce the transcription of bacterial genes needed for their transport and catabolism. Recently, the regulatory proteins controlling the octopine, nopaline, and agrocinopine A/B catabolic operons have been mapped and sequenced, occR and nocR, which regulate the octopine and nopaline degradation operons, are members of the LysR family of transcriptional activators (82, 238). The product of occR negatively regulates its own gene and activates the transcription of the catabolic operon (82). Recently, OccR was purified and shown to bind to a specific site near the occR and occQ promoters (259). The region protected was slightly altered by the addition of octopine, indicating a direct interaction between octopine and OccR. The octopine and nopaline operons contain genes which are homologous to a family of four-component, "shock-sensitive" amino acid transport systems and therefore probably are involved in octopine transport (232, 238). The regulator of the agrocinopine catabolism operon, accR, is a member of the FucR family, and is, as predicted, a repressor (13). The genes required for degradation of mannityl opines have also been mapped. The four opines of this family appear to be transported and degraded by overlapping and partly redundant sets of genes (56, 57, 59, 71).

In addition to serving as a source of carbon, nitrogen, and sometimes phosphorous, a subset of opines, known as conjugal opines, are transcriptional inducers of Ti plasmid conjugal transfer genes (68, 117). Octopine induces conjugal transfer of the octopine-type plasmids, whereas agrocinopine A/B induces transfer of the nopaline-type plasmids. Older studies suggested that in both cases, opine degradation and conjugal transfer were regulated by a common regulatory system (68, 117). These regulatory systems were concluded to act by transcriptional repression, although for octopine-type plasmids, those findings are difficult to recon-

TABLE 2. Structure and occurrence of representative opines

Name	Substituents	Representative plasmids
Octopine family		
Octopine	Arginine, pyruvate	A6, R10, 15955, B6, Ach5
Octopinic acid	Ornithine, pyruvate	A6, R10, 15955, B6, Ach5
Histopine	Histidine, pyruvate	A6, R10, 15955, B6, Ach5
Lysopine	Lysine, pyruvate	A6, R10, 15955, B6, Ach5
Nopaline family		
Nopaline	Arginine, α-ketoglutarate	C58, T37, H100, K57
Nopalinic acid	Ornithine, α-ketoglutarate	C58, T37, H100, K57
Succinamopine	Asparagine, α-ketoglutarate	EU6, 181, T10/73
Leucinopine	Leucine, α-ketoglutarate	542, 398, A2, AT1
Mannopine family		
Mannopine	Glutamine, mannose	A6, R10, 15955, B6, Ach5
Mannopinic acid	Glutamic acid, mannose	A6, R10, 15955, B6, Ach5
Agropine	Mannopine lactone	A6, R10, 15955, B6, Ach5
Agropinic acid	Mannopine lactam	A6, R10, 15955, B6, Ach5
Agrocinopine family		
Agrocinopine A	Sucrose, arabinose	C58, T37, H100, K57
Agrocinopine B	Fructose, arabinose	C58, T37, H100, K57
Agrocinopine C	Sucrose, glucose	A4, 15834, 8196
Agrocinopine D	Fructose, glucose	A4, 15834, 8196

cile with the recent characterization of these regulatory systems described above. The fact that opines induce more than just their own catabolism genes means that they ought properly to be considered signal molecules. It is possible that additional genes are inducible by opines, and these are currently being sought in my laboratory. It would make sense that any protein which is needed by *Agrobacterium* spp. only when living in association with tumorous plant cells (for example, proteins required for colonization) would be regulated by opines.

Compounds similar to opines have been found in *R. meliloti* (155, 156). This organism fixes nitrogen in a mutualistic association with leguminous plants (128). Bacteria colonize roots of these plants and terminally differentiate into forms called bacteroids. These bacteroids synthesize and secrete derivatized sugars called rhizopines, which are catabolized by their soil-dwelling relatives. In this way, bacteria inhabiting a nodule can provide nutrients to freeliving bacteria outside the nodule (155, 156). These findings may suggest a possible evolution of the opines in *Agrobacterium* spp.

SIGNAL MOLECULES RELEASED BY BACTERIA

Processing and Transfer of T-DNA

So far, we have considered the transfer of chemical messages from plant to bacterium. In return, Agrobacterium spp. release various chemical signals to plants. Of these, the most important and best understood consists of one or two discrete fragments of DNA called T-DNA, which are transferred from the Ti plasmid to plant nuclei (38, 39, 255). T-DNA must in some way be processed within bacteria to a transferrable form, traverse bacterial membranes and peptidoglycan, enter the plant cell cytoplasm and nucleoplasm, and become integrated into genomic DNA. I will begin by considering the cis-acting sites required for T-DNA transfer and then consider the roles of the various proteins that are required for transfer.

The junctions between the transferred and nontransferred DNA contain imperfect 25-bp direct repeats (266, 274). The right border is essential for efficient tumorigenesis and acts in a polar fashion, directing the transfer of sequences to its left (188, 241). In contrast to the right border, the left border is dispensable for tumorigenesis (107). A second sequence, called overdrive, is located near the right borders of both the T_{L} -DNA and the T_{R} -DNA of the pTiA6 and pRiA4 plasmids and near the right border of the pTiAB3 plasmid. The sequence near the T_L-DNA is needed for efficient tumorigenesis (166, 167). overdrive can be moved away from the right border at least 5 kb in either direction, and its orientation can be inverted without disrupting its function. Although no sequence similar to overdrive is found in nopalinetype plasmids, sequences flanking the right border enhance transfer efficiency (239), suggesting that some site functionally similar to overdrive may be present. In contrast, sequences flanking the left border inhibit transfer efficiency.

Upon induction of the *vir* regulon, a number of striking alterations of the T-DNA have been observed. Single-stranded scissions occur on the bottom strand at identical positions between bp 3 and 4 from the left end of each border (5, 101, 242). Double-stranded breaks have also been reported at this position (210, 233), although shearing of nicked DNA during isolation remains a possibility. In the octopine-type strain pTiA6, which has two T-DNAs and four borders,

nicking was observed at each border (205, 233, 268). *virD1* and *virD2*, when expressed in *E. coli* from a foreign promoter, are sufficient to catalyze site-specific nicking at a border supplied in trans (60, 101, 268). The overproduction of VirD1 and VirD2 resulted in an enhanced level of T-DNA nicking and plant tumorigenesis (240). The characterization of these proteins in vitro is in its infancy, but one report indicates that VirD1 is a topoisomerase (76).

A large portion of the T-DNA between the single-stranded scissions was found in a single-stranded linear form (referred to as T-strands). This was most elegantly demonstrated by the finding that this DNA could be size fractionated and transferred to nitrocellulose without any prior denaturation (206). Since only single-stranded DNA binds nitrocellulose under these conditions, this finding suggested that the DNA was single stranded. These sequences could be hybridized by using strand-specific probes complementary to the bottom strand but not the top strand, indicating that only the bottom strand is recovered in single-stranded form. Similarly, an RNA probe could be hybridized to the border DNA even if this DNA was not previously denatured (5).

The VirD2 protein plays an especially noteworthy role in T-DNA processing. VirD2 protein binds tightly to the 5' end of T-strands (63, 88, 95, 244, 269). Upon extraction with phenol, the VirD2-T-strand complex is found at the phenol-water interphase. This complex survives boiling in 1% SDS and treatment with reducing agents or 6 M urea and is therefore probably caused by a covalent linkage. The carboxy terminal half of VirD2 is dispensable for nicking and covalent linkage (60, 101, 244, 268). A fragment of the VirD2 protein from a nopaline-type Ti plasmid containing the amino-terminal 228 amino acids (of a total length of 447 amino acids) was proficient in nicking, while a fragment of 190 amino acids was deficient (240).

VirD2 has been hypothesized to be a "pilot" protein, which could guide the T-strands to the nucleus (95), possibly by mimicking cellular proteins which contain signals which target them to nuclei. The carboxy terminus of VirD2 contains a sequence similar to a family of nuclear-targeted proteins of animals and yeasts (36, 209). Deletion of 25 codons from the 3' end of virD2, including those encoding this putative pilot sequence, abolishes virulence (211), indicating that this region of the protein plays some essential role in tumorigenesis. To test the hypothesis that this part of VirD2 provides a pilot function, Howard et al. have constructed a gene fusion between gus (which encodes β -glucuronidase) and the 3' end of virD2, transiently introduced these constructs into plant protoplasts by electroporation, and observed that the \(\beta\)-glucuronidase activity was localized primarily in the nucleus (96). However, other experiments have indicated that the amino-terminal 292 amino acids of VirD2 could also contain a nuclear-targeting signal. Transgenic plants containing either the native lacZ gene or a virD2::lacZ translational fusion gene were created (89). Plants containing the native lacZ gene contained β-galactosidase localized preferentially in the cytoplasm, while plants containing the hybrid gene contained β-galactosidase localized preferentially in the nucleus. It is therefore possible that the amino and carboxy termini each provide a functional nuclear targeting signal.

If VirD2 does enter the nucleus, it could even play some role in the integration of T-DNA into the plant genome. Supporting this hypothesis is the observation that the central region of the protein has a sequence similar to *E. coli* DNA ligase (259; see reference 99 for the sequence of DNA ligase). The region from residues 140 to 350 of VirD2 is

FIG. 5. Proposed mechanism of synthesis of single-stranded T-DNA. LB, RB, and ode refer to the left border, right border, and overdrive sites, respectively. Thick arrows indicates newly synthesized DNA which could displace the bottom strand of T-DNA. C1, C2, D1, and D2, represent the products of the virC1, virC2, virD1, and virD2 genes, respectively.

identical to the amino terminus of ligase at 15% of the positions and has conservative substitutions at 55% of the positions. On the other hand, the VirD2 sequences from the nopaline-type and A. rhizogenes plasmids are less similar to DNA ligase, and a lysine residue which is conserved among several ligases is absent in VirD2 (226). A hypothetical domain structure for VirD2 is presented in Fig. 5.

Two other proteins may interact with VirD1 and VirD2 during nicking. The products of VirC1 and VirC2 are thought to bind to the overdrive site of octopine-type plasmids and somehow to contribute to T-strand formation (227). Mutations which abolish both VirC proteins do not abolish virulence, but rather attenuate it about 100-fold. Deletions of overdrive result in about the same level of attenuation, and, significantly, a strain containing both a virC mutation and an overdrive mutation is no more deficient in tumorigenesis than a strain containing only one or the other mutation (102). VirC1 protein binds specifically to overdrive in a gel retardation assay and can protect this site from nuclease digestion in a footprint assay (227). It has also been reported that VirC proteins stimulate production of T-strands in strains of E. coli that express small amounts of the VirD1 and VirD2 proteins, whereas in strains synthesizing high levels of VirD, VirC proteins are not needed for efficient T-strand production (60), suggesting that they could play some ancillary role in DNA unwinding or replacement DNA synthesis. Although one group reported that virC mutants are slightly deficient in nicking (228), others reported no deficiency (205). The amino-terminal 60 amino acids of VirC1 show some degree of amino acid sequence similarity to the RepA protein of pTiB6S3 (35% identity and 27% conservative substitutions) and of pRiA4, which are accessory proteins for vegetative DNA replication (259; see reference 215 for RepA sequences).

At least one other protein may bind to the T-strands. The VirE2 product binds to single-stranded DNA (42, 44, 50, 79). Binding has no apparent sequence specificity and is highly cooperative (44, 187). Das and Pazour (51) report that VirE2 does not bind duplex DNA or single-stranded RNA, although Zambryski et al. (273) obtained data that this protein

does bind single-stranded RNA. Sufficient VirE2 is present in induced Agrobacterium spp. to bind all intracellular T-strands. It has therefore been proposed that VirE2 may bind along the whole length of the T-strand, perhaps to protect it from endonucleases it may encounter during its sojourn from the bacterial cytoplasm to nucleoplasm of the plant cell. Two indirect pieces of evidence could lead one to speculate that VirE1 may play a similar role. The first is that VirE1 stabilizes VirE2 in E. coli (139), suggesting that they could form a functional complex. Second, mutations in either virE2 or virE1 share the unusual property that their avirulent phenotype is rescuable by coinfection with strains that express vir genes but lack T-DNA (42, 159). This suggests either that the VirE proteins can be donated to the virE mutant strains and can be recycled or that T-DNA can be transferred from the virE mutant to the rescuing strain and from there to the plant. This property is shared by the virF product (141, 160), and there are several other examples of complementation of a mutation in one bacterium by a gene in a different bacterium (61, 92, 111, 265; see reference 258 for a more thorough discussion). A model for the formation of T-strands is shown in Fig. 5.

How might this hypothetical T-strand-protein complex traverse the bacterial membranes and peptidoglycan? There is some evidence the virB products could create a pore through which T-DNA would pass. virB encodes 11 proteins (123, 192, 222, 245, 246), and, significantly, 10 of these have a hydropathy profile which suggests an extracellular or membrane-spanning topology. Three proteins encoded by the 5' end of virB fractionated with the cell envelope (70). Similarly, VirB10 localized to the inner membrane, where it formed either a native oligomer or a complex with other proteins (247). Recently, Vir- mutations were generated by using TnphoA, a transposon which identifies secreted proteins (132). Many of the mutants obtained by this method were in the virB operon, indicating that these proteins are indeed partly or fully secreted (32). TnphoA has also been used to mutagenize virB genes specifically, and secreted proteins were again identified (223, 247). In contrast, virB11 is a hydrophilic protein which binds and hydrolyzes ATP, and is capable of autophosphorylation. It has been hypothesized that it provides a source of energy for the transfer of the DNA-protein complex across the bacterial envelope (41). The predicted protein is homologous to the Bacillus subtilis comG ORF1 protein (3). comG ORF1 is required for transformation competence and may play a role in the transcriptional regulation of other competence genes. However, there is no evidence that virB11 encodes a regulatory protein.

Conjugation Model for T-DNA Transfer

A striking similarity between the metabolism of T-DNA and the metabolism of plasmid DNA during bacterial conjugation was first noted by Stachel and Zambryski (208) and by Albright et al. (5) and later expanded upon by Zambryski (270, 271), Ream (173), and others. In both systems, the transferred DNA appears to be a single-stranded molecule with a molecule of the nicking enzyme covalently attached to the 5' end. In both cases, a single-stranded DNA-binding protein has been implicated (254). Two kinds of evidence support the model that *vir* genes evolved from genes that mediate conjugal transfer (*tra* genes). The first is the finding that the *oriT* site of broad-host-range plasmid RK2 is similar to the T-DNA borders and is nicked at precisely the same position (248). Furthermore, the protein encoded by the *virD4* gene is homologous to the *traD* product of the F

plasmid (259) and to the RK2 *traG* product (248). The F-plasmid TraD protein is thought to be required for DNA synthesis in conjugal donors (116).

The second kind of evidence is the finding that derivatives of the broad-host-range, mobilizable plasmid RSF1010 containing a plant-selectible gene but not containing a T-DNA border have been transferred to plant nuclei and integrated into nuclear DNA (22). Transfer required the RSF1010 oriT, at least one of the three mob gene products, and Agrobacterium vir genes. RSF1010 is not self-transmissible, but is mobilizable by coresident self-transmissible plasmids. Mobilization requires an oriT in cis and the products of mob genes supplied in cis or in trans. These mob gene products constitute a site-specific endonuclease which causes nicks at oriT. All other transfer proteins are provided by the coresident transmissible plasmids. The finding that vir genes are functionally interchangeable with bacterial conjugal transfer genes indicates a very strong similarity between the two. Very recently, it has been demonstrated that two different conjugal plasmids (RK2 and F) are able to transfer from E. coli to the yeast Saccharomyces cerevisiae (87), indicating that conjugal transfer systems may be more promiscuous than previously thought.

As the similarities between T-DNA transfer and conjugal plasmid transfer have been noted in other recent reviews, it may be useful here to emphasize the differences between the two systems. One major difference is the presence of singlestranded, linear T-DNA in the donor before transfer. In the bacterial conjugation systems, the transferred DNA is single stranded only transiently during transfer and a complementary strand is quickly (although not obligately) synthesized in both donor and recipient (254). Another major difference concerns the fate of the transferred DNA. Conjugally transferred DNA recircularizes in the recipient to create an autonomously replicating plasmid indistinguishable from that in the donor. This DNA may also be integrated into recipient DNA by homologous recombination. In contrast, Agrobacterium T-DNA is covalently integrated by illegitimate recombination into plant genomic DNA. Therefore, even though the two systems may have had a common ancestor, there clearly are important differences, and one must use caution when applying information from one system to predict properties of the other.

Other models have been put forth to describe the transfer of T-DNA; most of these invoke the double-stranded breakage and circularization of the DNA prior to transfer. As mentioned above, double-stranded breaks at each border have been reported by several groups (210, 233). Joining of these borders by Campbell recombination has been inferred from indirect genetic observations but never observed by physical methods (120). Covalently joined left and right borders, forming "hybrid" or "joint" borders, have been recovered in both A. tumefaciens and E. coli (6, 120, 131, 224). It cannot be denied that these circular molecules are formed within bacterial cells, but their existence does not prove that they represent transfer intermediates rather than the products of some side reaction. An alternative explanation for their occurrence is that the nicks catalyzed by VirD1 and VirD2 provide substrates for host-mediated homologous recombination. According to this model, such circular molecules might not be transferable to plants.

Bakkeren et al. (12) sought to determine whether circular T-DNA molecules can enter plant nuclei; they did so by recovering such molecules from plants by using the process of "agroinfection." An *Agrobacterium* strain containing one genome length of cauliflower mosaic virus inserted between

T-DNA borders was constructed. This strain was used to transfer the viral DNA to plants. This DNA then formed circular infectious agents. This procedure provides a selective pressure for circularization of the transferred DNA at sites at or close to the left and right T-DNA borders. Infectious virus is obtained whether circularization occurs in the bacterium or in the plant. Importantly, agroinfection does not impose any selection for DNA integration. If the true transfer intermediate were a circular molecule containing a hybrid border, the agroinfection assay should provide a way to recover the progeny of these molecules without any alterations that normally accompany the integration step. Viruses recovered from plant tissues did not contain perfect hybrid borders. Bakkeren et al. (12) concluded that the circular molecules containing hybrid borders that had been isolated from bacteria in earlier studies do not represent transfer intermediates.

Integration of T-DNA into the Plant Genome

In contrast to the many recent advances in our understanding of T-DNA metabolism in A. tumefaciens, very little is known about the fate of this DNA in plant cytoplasm and nucleoplasm. In one study, DNA was isolated from Petunia protoplasts at intervals up to 24 h after infection by A. tumefaciens and probed for T-DNA, other Ti-plasmid DNA, and bacterial chromosomal DNA (237). It was concluded that other Ti-plasmid DNA in addition to the T-DNA was transferred and that most of the DNA transferred to plants was degraded. This potentially powerful approach has not been reported by others, largely because of the technical difficulties of recovering bacterial DNA from plant tissues free of contaminating nontransferred DNA. A large number of studies have been undertaken to determine the number and location of T-DNA inserts in mature tumors. One or more than one T-DNA molecules can be transferred and integrated (43, 108, 201, 221, 229). In bacterial strains which contain two T-DNAs, one or both may be transferred to a given transformed plant cell. In cells containing more than one T-DNA, the extra copies are sometimes tightly linked to each other and sometimes dispersed throughout the plant genome. The copies that are linked can be in tandem or inverted orientation (43, 108).

The DNA sequences of several T-DNA-host DNA junctions has been determined (93, 193, 266, 274). Gheysen et al. (78) pointed out that these junctions, in general, appear more variable than the junctions created by insertions of transposons, retroviruses, or retrotransposons. Rather, they are similar to the junctions created by insertions of non-retrotransforming viruses such as simian virus 40 or adenovirus. In general terms, it seems that the right junction is somewhat less variable than the left. The right end of the T-strand created in the bacterium contains 3 bp from the right border and a covalently bound VirD2 protein, while the left end contains 22 bp from the left border and is free of covalently bound protein (see above). In most cases the right junction of the DNA includes all or almost all bases of the T-strand (reviewed in reference 271). In contrast, the left end of the DNA after transfer usually lacks some of the sequences of the left end of the T-strand. The number of missing bases ranges from a few up to 100 bp. It is tempting to speculate that T-strand integration, like its formation, could be initiated at its right end and could even be mediated in part by VirD2.

The target sites of T-DNA integration before and after integration have been sequenced in three studies (78, 134,

FIG. 6. Genetic organization of the T-DNA of two A. tumefaciens strains and of A. rhizogenes. (A) T_L -DNA of plasmids similar to pTiA6. (B) T_R -DNA of plasmids similar to pTiA6. (C) T-DNA of strains similar to pTiC58. (D) T_L -DNA of A. rhizogenes plasmid pRiA4. (E) T_L -DNA of A. rhizogenes plasmid pRiA4. Genes are described in Table 3. For genes having more than one name, the most descriptive name is shown. Additional transcriptional units in the A. rhizogenes T_L -DNA have been observed but not localized.

138). The first study examined a single integration event of T-DNA into the tobacco genome. This insertion caused a duplication of 158 bp of host DNA, a small deletion, a translocation, and several single-base-pair transitions. In a second study, seven different integration events into the genome of Arabadopsis thaliana were examined (138). As in earlier studies, the left junctions between T-DNA and plant DNA showed less precision than the right junctions. At the left junction, only two insertions contained all sequences found on the T-strand, including the 22 bases derived from the left border. The other insertions lacked either 7, 16, 20, 31, or 100 bases from the left end of the T-strand. At the right junction, four of the T-DNA inserts contained all sequences found at the right end of T-strands, including the three bases derived from the right border, while two inserts lacked 2 bases and one insert lacked 32 bases of T-strand DNA. In all cases, the target sequences suffered small (29- to 73-base) deletions. In three cases, either 9, 15, or 19 bases of "filler DNA" separating T-DNA and host DNA were found. Perhaps most significantly, in four inserts a limited sequence identity (5 to 7 bases) was found between the extreme ends of the inserted T-DNA and the corresponding target sequences. These results suggest that integration may involve a process of illegitimate recombination (129) involving either the extreme ends of the T-DNA or bases near the extreme ends. The observation that the right junction usually contains all sequences present on the T-strand suggests that this end remains protected, probably by VirD2, up to the moment of integration. The third study comparing T-DNA junctions with target sequences, like the first study, examined a single insertion into the tobacco genome (134). In this study, the junctions between T-DNA and host DNA occurred 350 bp internal to the left border and 7.3 kb internal to the right border. As in the second study, a small deletion (23 bases) occurred at the target site and the target site contained limited but significant sequence similarity to the boundaries of the inserted T-DNA sequences.

Expression of Transferred Genes

Figure 6 and Table 3 show the genetic organization of the T-DNA of the octopine-type and nopaline-type strains of A. tumefaciens and the T-DNA of an A. rhizogenes strain. Although there is evidence that the T-DNA genes were not evolutionarily derived from plants, they have nevertheless evolved eukaryoticlike regulatory sites. Transcription of all T-DNA genes is inhibited by α -amanitin, an inhibitor of RNA polymerase II, indicating that their expression, like other protein-encoding genes, depends upon this RNA polymerase (256). Inspection of the DNA sequence of these promoters generally reveals CAAT and TATA boxes typical of plant promoters (reviewed in references 77 and 157). Furthermore, the mRNA from these genes contain eukaryotic poly(A) tails and polyadenylation sites have been identified in several of these genes. A final similarity between T-DNA genes and plant genes is that at least some transferred genes contain upstream activating sites that are similar to eukaryotic transcriptional enhancers (66, 194). On the other hand, unlike most plant genes, no T-DNA gene contains an intron (157).

Most or all of the genes in T-DNA can be categorized as being involved either in upsetting the normal balance of

Locus	Alternate names	Protein function	Role in tumorigenesis	References
iaaM	tms1, shi, transcript 1	Tryptophan monooxygenase	Auxin synthesis	186, 219
iaaH	tms2, shi, transcript 2	Indoleacetamide hydrolase	Auxin synthesis	186, 219
ipt	tmr, roi, transcript 4	Isopentenyl transferase	Cytokinin synthesis	2, 23
5	•	?	Tumorigenesis	124, 198, 225
tml	transcript 6b	?	Tumorigenesis	198
rolA–rolD	•	?	Root formation	33, 185, 195, 199, 252
rolB(Tr)		?	Root formation?	18
ocs		Octopine synthase	Opine synthesis	54
nos		Nopaline synthase	Opine synthesis	15
acs		Agrocinopine synthase	Opine synthesis	86, 107
mas2'	2'	Mannopine synthesis	Opine synthesis	19, 69, 183
mas1'	1'	Mannopine synthesis	Opine synthesis	19, 69, 183
ags'	0'	Agropine synthesis	Opine synthesis	19, 69, 183
ons	transcript 6a	Permease	Opine secretion	147

TABLE 3. Descriptions of genes transferred to plant cells by Ti or Ri plasmids

phytohormones of the host cell or in the production of opines. Two genes have been implicated in the overproduction of auxin. *iaaM* and *iaaH* (also known as transcripts 1 and 2 or as *tms1* and *tms2*) encode proteins that convert tryptophan to indoleacetic acid via indolacetamide (186, 219). The *ipt* gene (also known as transcript 3 or *tmr*) catalyzes the condensation of isopentenyl pyrophosphate and adenosine monophosphate to form isopentenyl-AMP, which is converted by host enzymes to *trans*-zeatin and *trans*-ribosylzeatin (2, 23). In addition, two other genes play a poorly characterized ancillary role in tumor formation. *tml* and transcript 5, although not oncogenic alone, appear to modulate tumorigenicity when present in combination with other oncogenes (124, 198, 225).

In contrast to A. tumefaciens, A. rhizogenes appears to use a different strategy for oncogenesis. The genes most important for root proliferation appear to be the four rol (root locus [33, 252]) genes. These genes do not change the levels of endogenous phytohormones, but, rather, one or more of them appear to increase the sensitivity of transformed roots to exogenously applied auxins (190). They presumably also sensitize host cells to endogenous auxins, and this is probably the underlying mechanism of hairy-root formation. Fertile plants can be regenerated from transformed roots, and these plants have characteristic properties, including wrinkled leaves, short internodes, reduced geotropism of roots, and floral hyperstyly. Certain features of the hairy-root syndrome appear to be attributable to individual rol genes (185, 195, 199). Transgenic plants containing just rolA exhibit wrinkled leaves (185, 195), whereas plants containing just rolB exhibit altered flower morphology, heterostyly, and increased numbers of adventitious roots on stems. Plants containing just rolC show reduced apical dominance and internodal distance, altered leaf morphology, small flowers, and reduced seed production (185). The mechanisms by which they do this are completely unknown and will certainly be the source of exciting research in coming years.

In addition to rol genes, some strains of A. rhizogenes do transfer auxin biosynthetic genes, whereas others do not (252). The transfer of these genes alone results in weak root formation. The transfer of rol genes without iaa genes (whether by mutation of iaa genes or by using naturally occurring strains that do not contain them) results in tumorigenesis only on a restricted number of hosts and on a more restricted number of plant surfaces (236). In particular, iaa mutants caused root formation only on the apical surface of carrot root slices, where auxin concentrations are naturally higher than on the basal surface. Addition of the iaa genes to these bacteria, or addition of auxin to the inoculation site, resulted in tumorigenesis of the basal surface (34). The fact that adding auxin to the wound site allows root formation means that it is needed only transiently. No strain of A. rhizogenes transfers an ipt gene, although at least one strain does have a homologous gene which is not transferred (174).

At least some *rol* genes and *iaa* genes are induced by auxin (27, 137). These genes are spatially regulated, expressed only at sites known to have high auxin levels, chiefly at apical meristems. This results in a form of signal amplification; at sites of endogenous auxin biosynthesis, the transformed cells containing *iaa* genes synthesize additional auxin, while transformed cells containing *rol* genes become more sensitive to these auxins. Transformed cells containing both types of genes suffer both an increased synthesis and an increased sensitivity. These observations go a long way

toward explaining the hairy-root tumor morphology caused by A. rhizogenes.

In addition to carrying oncogenes, T-DNAs encode opine biosynthetic enzymes. Opines of the octopine family are synthesized by the ocs product in a reductive condensation of pyruvate with arginine, ornithine, lysine, or histidine. Opines of the nopaline family are synthesized by the nos product in a similar condensation involving α-ketoglutarate and either arginine or ornithine (unlike the Ocs enzyme, histidine and lysine are not substrates for Nos [169]). Leucinopine and succinamopine have structures similar to nopaline (35, 40) although their biosynthetic precursors have not been identified. Mannityl opines are made by condensation of glucose with glutamine or glutamic acid followed by reduction of the sugar to form mannopine and mannopinic acid, respectively. Mannopine is enzymatically lactonized to make agropine and also undergoes spontaneous lactonization to form agropinic acid (56, 57, 69). In plasmids similar to A6, the products of genes 2' and 1' (located in the T_R region) direct the first two reactions, while the 0' genes encodes the lactonizing activity (69, 183). Agrocinopines A and B are made by condensation of arabinose with sucrose or fructose (181). A separate transferred gene (ons) appears to mediate the excretion of at least some of these opines from plant cells (147).

Release from Bacteria of Other Signal Molecules

In addition to transferring DNA to plants, some or all strains release low-molecular-weight, diffusible compounds. A. rhizogenes and nopaline-type strains of A. tumefaciens contain a nontransferred cytokinin biosynthetic gene called tzs (for trans-zeatin synthase) which is homologous to the transferred ipt gene. This gene lies to the left of the vir gene cluster, and its expression is regulated by the virA and virG products (106). This means that the gene is induced at the outset of infection, resulting in a burst of cytokinin biosynthesis at the time that T-DNA is transferred. The significance of this is unknown, but since cytokinins stimulate cell division, they ought to weaken the plant cell wall and stimulate DNA synthesis, both of which could facilitate T-DNA transfer or integration. Mutations in this gene have not been described, but octopine-type Ti plasmids do not have this gene, so it must be dispensable for pathogenicity. Alternatively, this gene could be expressed continuously in bacteria colonizing the tumor and might materially affect the level of cytokinins.

It has also been hypothesized that Agrobacterium spp. can release auxin to plant cells. A localized tissue necrosis called the hypersensitive response normally occurs in tobacco in response to inoculation by Pseudomonas syringae pv. phaseolicola. The hypersensitive response has been reported to be prevented by preinoculation of the wound site by A. tumefaciens (176). Analysis of Agrobacterium mutants indicated that the tms locus was required and sufficient. This locus is normally transferred to plant cells, where it directs the overproduction of auxin (see above); however, the genes necessary for transfer were not needed, so transfer must not be required. It is as though expression of tms in bacteria is necessary and sufficient to prevent the hypersensitive response. Another bacterium known to produce and secrete large amounts of auxin, Pseudomonas savastanoi, was also effective at preventing the hypersensitive response.

A. tumefaciens by 3 (recently renamed A. vitis [158]), commonly isolated from grapevines, is able to release a pectolytic enzyme (177). These strains are unique among

24 WINANS Microbiol. Rev.

Agrobacterium isolates in that they can cause a root decay on susceptible strains of grapevine (24). This disease does not require the Ti plasmid. The gene encoding this pectinase has been disrupted by transposon mutagenesis. The resulting mutant was unable to incite root rot and was somewhat attenuated in virulence (177).

CONCLUDING REMARKS

Despite the fact that more than 80 years have passed since Smith and Townsend applied Koch's postulates to crown gall disease (197), most of the seminal discoveries about this disease have been made in the past 5 to 10 years. We now have at least some insight about how Agrobacterium spp. perceive low-molecular-weight compounds which diffuse from plant wounds. Yet, as so often happens, with each insight come new questions. We do not know whether VirA or some other protein contains the binding site for phenolic inducers. We do not understand the low pH optimum for vir gene induction. We do not know how inducing compounds alter the ability of VirA to phosphorylate VirG, since the regulated step could be autophosphorylation of VirA, phosphate transfer to VirG, or phosphate removal from VirG. Furthermore, VirA and VirG fail to activate vir genes in E. coli (259), suggesting that additional, undiscovered proteins may be required. We also do not understand the induction of virG by acidic environments, and we do not understand the mechanism or the adaptive significance of virC and virD repression by the ros product. Finally, we have much to learn about the induction of chromosomal genes by plantreleased compounds.

We have learned a lot about the processing of T-DNA within bacteria, although some controversy remains about whether T-DNA is transferred as a single-stranded linear molecule or in some other form. The nicking reaction catalyzed by VirD1 and VirD2 has not been reproducibly observed in vitro, so the biochemistry of this reaction remains uncharacterized. The interactions between virC-encoded proteins and overdrive need further study, especially since the nopaline-type plasmids do not have such sites but do have virC genes. The existence of a T-complex consisting of T-DNA, VirD2, and VirE2 is still based on rather indirect evidence, and has not been observed directly. Future studies will also place more emphasis on events that occur outside the bacterial envelope.

We now understand the mechanism of action of certain transferred genes. The discoveries that T-DNA genes direct the biosynthesis of auxin, cytokinin, and opines are probably the most significant insights made to date. Despite this, the functions of other T-DNA genes remain enigmatic. Among these, a better understanding of the A. rhizogenes rol genes will certainly provide important insights about plant growth and development. Finally, we understand almost nothing about Agrobacterium-plant interactions that follow the formation of crown gall tumors. Agrobacterium strains may have specific strategies for colonizing the specialized ecological niches that they create. Clearly, much work remains to be done.

ACKNOWLEDGMENTS

I thank the many scientists who have shared unpublished observations for the openness that has made this field so rewarding. I also thank N. Mantis, E. Nester, S. Farrand, P. Zambryski, and S. Gelvin for their invaluable criticism of the manuscript.

Research in my laboratory is supported by NIH grant 1 R29 GM2893-01; by a Hatch-Stennis grant from the U.S. Department of

Agriculture; and by grants from the Cornell Biotechnology Program, which is sponsored by the New York State Science and Technology Foundation, a consortium of industries, the U.S. Army Research Office, and the National Science Foundation. These sponsors are gratefully acknowledged.

REFERENCES

- 1. Aiba, H., F. Nakasai, S. Mizushima, and T. Mizuno. 1989. Phosphorylation of a bacterial activator protein, OmpR, by a protein kinase, EnvZ, results in stimulation of its DNA-binding ability. J. Biochem. (Tokyo) 106:5-7.
- Akiyoshi, D. E., H. Klee, R. Amasino, E. W. Nester, and M. P. Gordon. 1984. T-DNA of Agrobacterium tumefaciens encodes an enzyme of cytokinin biosynthesis. Proc. Natl. Acad. Sci. USA 81:5994-5998.
- Albano, M., R. Breitling, and D. B. Dubnau. 1989. Nucleotide sequence and genetic organization of the *Bacillus subtilis* comG operon. J. Bacteriol. 171:5386-5404.
- Albright, L. M., E. Huala, and F. M. Ausubel. 1989. Prokaryotic signal transduction mediated by sensor and regulator protein pairs. Annu. Rev. Genet. 23:311-336.
- Albright, L. M., M. F. Yanofsky, B. Leroux, D. Ma, and E. W. Nester. 1987. Processing of the T-DNA of Agrobacterium tumefaciens generates border nicks and linear, single-stranded T-DNA. J. Bacteriol. 169:1046-1055.
- Alt-Moerbe, J., B. Rak, and J. Schroder. 1986. A 3.6-kbp segment from the vir region of Ti plasmids contains genes responsible for border sequence-directed production of T region circles in E. coli. EMBO J. 5:1129-1135.
- 6a. Alt-Morbe, J., H. Kuhlmann, and J. Schroder. 1989. Differences in induction of Ti plasmid virulence genes virG and virD, and continued control of virD expression by four external factors. Mol. Plant-Microbe Interact. 2:301-306.
- Ankenbauer, R. G., E. A. Best, C. A. Palanca, and E. W. Nester. 1991. Mutants of the Agrobacterium tumefaciens virA gene exhibiting acetosyringone-independent expression of the vir regulon. Mol. Plant-Microbe Interact. 4:400-406.
- 8. Ankenbauer, R. G., and E. W. Nester. 1990. Sugar-mediated induction of *Agrobacterium tumefaciens* virulence genes: structural specificity and activities of monosaccharides. J. Bacteriol. 172:6443-6446.
- Aoyama, T., M. Takanami, and A. Oka. 1989. Signal structure for transcriptional activation in the upstream regions of virulence genes on the hairy-root-inducing plasmid A4. Nucleic Acids Res. 17:8711-8725.
- Arico, B., J. F. Miller, C. Roy, S. Stibitz, D. Monack, S. Falkow, R. Gross, and R. Rappuoli. 1989. Sequences required for expression of *Bordetella pertussis* virulence factors share homology with prokaryotic signal transduction proteins. Proc. Natl. Acad. Sci. USA 86:6671-6675.
- Ashby, A. M., M. D. Watson, G. J. Loake, and C. H. Shaw. 1988. Ti plasmid-specified chemotaxis of Agrobacterium tumefaciens C58C¹ toward vir-inducing phenolic compounds and soluble factors from monocotyledonous and dicotyledonous plants. J. Bacteriol. 170:4181-4187.
- Bakkeren, G., Z. Koukolikova-Nicola, N. Grimsley, and B. Hohn. 1989. Recovery of Agrobacterium tumefaciens T-DNA molecules from whole plants early after transfer. Cell 57:847– 857.
- 13. Beck von Bodman, S., G. T. Hayman, and S. K. Farrand. Proc. Natl. Acad. Sci. USA, in press.
- Bergeron, J., R. A. MacLeod, and P. Dion. 1990. Specificity of octopine uptake by *Rhizobium* and *Pseudomonas* strains. Appl. Environ. Microbiol. 56:1453-1458.
- Bevan, M., W. M. Barnes, and M.-D. Chilton. 1983. Structure and transcription of the nopaline synthase gene region of T-DNA. Nucleic Acids Res. 11:369-379.
- Binns, A. N., and M. F. Thomashow. 1988. Cell biology of Agrobacterium infection and transformation of plants. Annu. Rev. Microbiol. 42:575-606.
- 17. Bolton, G. W., E. W. Nester, and M. P. Gordon. 1986. Plant phenolic compounds induce expression of the *Agrobacterium tumefaciens* loci needed for virulence. Science 232:983-985.

- 18. Bouchez, D., and C. Camilleri. 1990. Identification of a putative *rolB* gene on the TR-DNA of the *Agrobacterium rhizogenes* A4 Ri plasmid. Plant Mol. Biol. 14:617-619.
- 19. Bouchez, D., and J. Tourneur. 1991. Organization of the agropine synthesis region of the T-DNA of the Ri plasmid from *Agrobacterium rhizogenes*. Plasmid 25:27-39.
- Bouzar, H., and L. W. Moore. 1987. Isolation of different Agrobacterium biovars from a natural oak savanna and tall-grass prairie. Appl. Environ. Microbiol. 53:717-721.
- Braun, A. 1982. A history of the crown gall problem, p. 155-210. In G. Kahl and J. S. Schell (ed.), Molecular biology of plant tumors. Academic Press, Inc., New York.
- Buchanan-Wollaston, V., J. E. Passiatore, and F. Cannon. 1987.
 The mob and oriT mobilization functions of a bacterial plasmid promote its transfer to plants. Nature (London) 328:172-175.
- Buchmann, I., F. J. Marner, G. Schroder, S. Waffenschmidt, and J. Schroder. 1985. Tumor genes in plants: T-DNA encoded cytokinin biosynthesis. EMBO J. 4:853–859.
- 24. Burr, T. J., A. L. Bishop, B. H. Katz, L. M. Blandard, and C. Bazzi. 1987. A root-specific decay of grapevine caused by Agrobacterium tumefaciens and Agrobacterium radiobacter biovar 3. Phytopathology 77:1424-1427.
- Caetano-Anolles, G., D. K. Crist-Estes, and W. D. Bauer. 1988. Chemotaxis of *Rhizobium meliloti* to the plant flavone luteolin requires functional nodulation genes. J. Bacteriol. 170:3164– 3169.
- Caetano-Anolles, G., L. G. Wall, A. T. De Micheli, E. M. Macchi, W. D. Bauer, and G. Favelukes. 1988. Role of motility and chemotaxis in efficiency of nodulation by *Rhizobium meliloti*. Plant Physiol. 86:1228–1235.
- 27. Camilleri, C., and L. Jouanin. 1991. The TR-DNA region carrying the auxin synthesis genes of the Agrobacterium rhizogenes agropine-type plasmid pRiA4: nucleotide sequence analysis and introduction into tobacco plants. Mol. Plant-Microbe Interact. 4:155-162.
- 28. Cangelosi, G. A., R. G. Ankenbauer, and E. W. Nester. 1990. Sugars induce the *Agrobacterium* virulence genes through a periplasmic binding protein and a transmembrane signal protein. Proc. Natl. Acad. Sci. USA 87:6708-6712.
- Cangelosi, G. A., L. Hung, V. Puvanesarajah, G. Stacey, D. A. Ozga, J. A. Leigh, and E. W. Nester. 1987. Common loci for Agrobacterium tumefaciens and Rhizobium meliloti exopolysaccharide synthesis and their roles in plant interactions. J. Bacteriol. 169:2086-2091.
- Cangelosi, G. A., G. Martinetti, J. A. Leigh, C. C. Lee, C. Theines, and E. W. Nester. 1989. Role of Agrobacterium tumefaciens ChvA protein in export of β-1,2-glucan. J. Bacteriol. 171:1609–1615.
- Cangelosi, G. A., G. Martinetti, and E. W. Nester. 1990.
 Osmosensitivity phenotypes of Agrobacterium tumefaciens mutants that lack periplasmic β-1,2-glucan. J. Bacteriol. 172: 2172-2174.
- 32. Cangelosi, G. A., and E. W. Nester. Personal communication.
- Cardarelli, M., L. Spano, A. DePaolis, M. L. Mauro, and G. Vitali. 1985. Identification of the genetic locus responsible for non-polar root induction by Agrobacterium rhizogenes 1855. Plant Mol. Biol. 5:385-391.
- Cardarelli, M., L. Spano, D. Mariotti, M. L. Mauro, M. A. Van Sluys, and P. Costantino. 1987. The role of auxin in hairy root induction. Mol. Gen. Genet. 208:457-463.
- Chang, C.-C., C.-M. Chen, B. R. Adams, and B. M. Trost. 1983. Leucinopine, a characteristic compound of some crowngall tumors. Proc. Natl. Acad. Sci. USA 80:3573–3576.
- Chelsky, D., P. Ralph, and G. Jonak. 1989. Sequence requirements for synthetic peptide-mediated translocation to the nucleus. Mol. Cell. Biol. 9:2487-2492.
- 37. Chen, C.-Y. and S. C. Winans. 1991. Controlled expression of the transcriptional activator gene *virG* in *Agrobacterium* using the *Escherichia coli lac* promoter. J. Bacteriol. 173:1139-1144.
- Chilton, M.-D., M. H. Drummond, D. J. Merlo, D. Sciaky, A. L. Montoya, M. P. Gordon, and E. W. Nester. 1977. Stable incorporation of plasmid DNA into higher plant cells: the molecular basis of crown gall tumorigenesis. Cell 11:263-271.

- Chilton, M.-D., R. K. Saiki, N. Yadav, M. P. Gordon, and F. Quetier. 1980. T-DNA from Agrobacterium Ti plasmid is in the nuclear DNA fraction of crown gall tumor cells. Proc. Natl. Acad. Sci. USA 77:4060-4064.
- Chilton, W. S., J. Tempe, M. Matzke, and M.-D. Chilton. 1984. Succinamopine: a new crown gall opine. J. Bacteriol. 157:357–362.
- Christie, P. J., J. E. Ward, M. P. Gordon, and E. W. Nester. 1989. A gene required for transfer of T-DNA to plants encodes an ATP-ase with autophosphorylating activity. Proc. Natl. Acad. Sci. USA 86:9677-9681.
- 42. Christie, P. J., J. E. Ward, S. C. Winans, and E. W. Nester. 1988. The *Agrobacterium tumefaciens virE2* gene product is a single-stranded-DNA-binding protein that associates with T-DNA. J. Bacteriol. 170:2659–2667.
- 43. Chyi, Y. S., R. A. Jorgensen, D. Goldstein, S. D. Tanksley, and F. Loaiza-Figueroa. 1986. Locations and stability of Agrobacterium-mediated T-DNA insertions in the Lycopersicon genome. Mol. Gen. Genet. 204:64-69.
- 44. Citovsky, V., G. DeVos, and P. Zambryski. 1988. Single-stranded DNA binding protein encoded by the *virE* locus of *Agrobacterium tumefaciens*. Science 240:501-504.
- Close, T. J., P. M. Rogowsky, C. I. Kado, S. C. Winans, M. F. Yanofsky, and E. W. Nester. 1987. Dual control of the Agrobacterium tumefaciens Ti plasmid virulence genes. J. Bacteriol. 169:5113-5118.
- Close, T. J., R. C. Tait, and C. I. Kado. 1985. Regulation of Ti plasmid virulence genes by a chromosomal locus of Agrobacterium tumefaciens. J. Bacteriol. 164:774-781.
- Close, T. J., R. C. Tait, H. C. Rempel, T. Hirooka, L. Kim, and C. I. Kado. 1987. Molecular characterization of the virC genes of the Ti plasmid. J. Bacteriol. 169:2336-2344.
- 48. Cooley, M. B., M. R. D'Sousa, and C. I. Kado. 1991. *virC* and *virD* operons of the *Agrobacterium* Ti plasmid are regulated by the *ros* chromosomal gene: analysis of the cloned *ros* gene. J. Bacteriol. 173:2608–2616.
- Crews, J. L. R., S. Colby, and A. G. Matthysse. 1990. Agrobacterium rhizogenes mutants that fail to bind to plant cells. J. Bacteriol. 172:6182-6188.
- Das, A. 1988. The A. tumefaciens virE operon encodes a single stranded DNA binding protein. Proc. Natl. Acad. Sci. USA 85:2609-2913.
- Das, A., and G. J. Pazour. 1989. Delineation of the regulatory region sequences of Agrobacterium tumefaciens virB operon. Nucleic Acids Res. 17:4541-4550.
- De Cleene, M. 1988. The susceptibility of plants to Agrobacterium: a discussion of the role of phenolic compounds. FEMS Microbiol. Rev. 54:1-8.
- De Cleene, M., and J. De Ley. 1976. The host range of crown gall. Bot. Rev. 42:389-466.
- 54. DeGreve, H., P. Dhaese, J. Seurinck, M. Lemmers, M. Van Montagu, and J. Schell. 1983. Nucleotide sequence and transcript map of the Agrobacterium tumefaciens Ti-plasmidencoded octopine synthase gene. J. Mol. Appl. Genet. 1:499– 511.
- 55. De Iannino, N. I., and R. A. Ugalde. 1989. Biochemical characterization of avirulent Agrobacterium tumefaciens chvA mutants: synthesis and excretion of β-(1-2)glucan. J. Bacteriol. 171:2842-2849.
- Dessaux, Y., P. Guyon, S. K. Farrand, A. Petit, and J. Tempe. 1986. Agrobacterium Ti and Ri plasmids specify enzymic lactonization of mannopine to agropine. J. Gen. Microbiol. 132:2549-2559.
- 57. Dessaux, Y., P. Guyon, A. Petit, J. Tempe, M. Demarez, C. Legrain, M. E. Tate, and S. K. Farrand. 1988. Opine utilization by Agrobacterium spp.: octopine-type Ti plasmids encode two pathways for mannopinic acid degradation. J. Bacteriol. 170: 2939-2946.
- Dessaux, Y., A. Petit, and J. Tempe. Opines in Agrobacterium biology. In D. P. Verma (ed.), Molecular signalling in plantmicrobe communication, in press. CRC Press, Columbus, Obio.
- 59. Dessaux, Y., J. Tempe, and S. K. Farrand. 1987. Genetic

analysis of mannityl opine catabolism in octopine-type Agro-bacterium tumefaciens strain 15955. Mol. Gen. Genet. 208: 301-408

26

- De Vos, G., and P. Zambryski. 1989. Expression of Agrobacterium nopaline-specific VirD1, VirD2, and VirC1 proteins and their requirement for T-strand formation in E. coli. Mol. Plant-Microbe Interact. 2:43-52.
- 61. Djordjevic, S. P., H. Chen, M. Batley, J. W. Redmond, and B. G. Rolfe. 1987. Nitrogen fixation ability of exopolysaccharide synthesis mutants of *Rhizobium* sp. strain NGR234 and *Rhizobium trifolii* is restored by the addition of homologous exopolysaccharides. J. Bacteriol. 169:53-60.
- Douglas, C. J., R. J. Staneloni, R. A. Rubin, and E. W. Nester. 1985. Identification and genetic analysis of an Agrobacterium tumefaciens chromosomal virulence gene. J. Bacteriol. 161: 850-860
- 63. Durrenberger, F., A. Crameri, B. Hohn, and Z. Koukolikova-Nicola. 1989. Covalently bound VirD2 protein of Agrobacterium tumefaciens protects the T-DNA from exonucleolytic degradation. Proc. Natl. Acad. Sci. USA 86:9154-9158.
- 64. Dylan, T., L. Ielpi, S. Stanfield, L. Kashyap, C. Douglas, M. Yanofsky, E. Nester, D. R. Helinski, and G. Ditta. 1986. Rhizobium meliloti genes required for nodule development are related to chromosomal virulence genes in Agrobacterium tumefaciens. Proc. Natl. Acad. Sci. USA 83:4403-4407.
- 65. Dylan, T., P. Nagpal, D. R. Helinski, and G. S. Ditta. 1990. Symbiotic pseudorevertants of *Rhizobium meliloti ndv* mutants. J. Bacteriol. 172:1409-1417.
- 66. Ellis, J. G., D. J. Llewellyn, J. C. Walker, E. S. Dennis, and W. J. Peacock. 1987. The ocs element: a 16 base pair palindrome essential for activity of the octopine synthase enhancer. EMBO J. 6:3203-3208.
- Ellis, J. G., and P. J. Murphy. 1981. Four new opines from crown gall tumors—their detection and properties. Mol. Gen. Genet. 181:36-43.
- Ellis, J. G., P. J. Murphy, and A. Kerr. 1982. Isolation and properties of transfer regulatory mutants of the nopaline Tiplasmid pTiC58. Mol. Gen. Genet. 186:275-281.
- Ellis, J. G., M. H. Ryder, and M. E. Tate. 1984. Agrobacterium tumefaciens T_R-DNA encodes a pathway for agropine biosynthesis. Mol. Gen. Genet. 195:466-473.
- Engstrom, P., P. Zambryski, M. Van Montagu, and S. Stachel. 1987. Characterization of the Agrobacterium tumefaciens virulence proteins induced by the plant factor acetosyringone. J. Mol. Biol. 197:635-645.
- Farrand, S. K., J. Tempe, and Y. Dessaux. 1990. Localization and characterization of the region encoding catabolism of mannopinic acid from the octopine-type Ti plasmid pTi15955. Mol. Plant-Microbe Interact. 3:259-267.
- 72. Fraley, R. T., S. G. Rogers, and R. B. Horsch. 1986. Genetic transformation in higher plants. Crit. Rev. Plant Sci. 4:1-46.
- Garfinkel, D. J., and E. W. Nester. 1980. A. tumefaciens mutants affected in crown gall tumorigenesis and octopine catabolism. J. Bacteriol. 144:732-743.
- Gaworzewska, R. T., and M. J. Carlile. 1982. Positive chemotaxis of *Rhizobium leguminosarum* and other bacteria towards root exudates from legumes and other plants. J. Gen. Microbiol. 128:1179–1188.
- 75. Gelvin, S. B. 1990. Crown gall disease and hairy root disease: a sledgehammer and a tackhammer. Plant Physiol. 92:281-285.
- Ghai, J., and A. Das. 1989. The virD operon of Agrobacterium tumefaciens Ti plasmid encodes a DNA-relaxing enzyme. Proc. Natl. Acad. Sci. USA 86:3109-3223.
- 77. Gheysen, G., P. Dhaese, M. Van Montagu, and J. Schell. 1985. DNA flux across genetic barriers: the crown gall phenomenon, p. 11-49. *In* B. Hohn and E. Dennis (ed.), Genetic flux in plants. Springer, Vienna.
- 78. Gheysen, G., M. Van Montagu, and P. Zambryski. 1987. Integration of Agrobacterium tumefaciens transfer DNA (T-DNA) involves rearrangements of target plant DNA sequences. Proc. Natl. Acad. Sci. USA 84:6169-6173.
- Gietl, C., Z. Koukolikova-Nicola, and B. Hohn. 1987. The mobilization of the T-DNA from Agrobacterium to the plant

- cells involves a single-stranded DNA binding protein. Proc. Natl. Acad. Sci. USA 84:9006-9010.
- Gilles-Gonzalez, M. A., A. Lois, and D. Helinski. 1990. Oxygen regulation of nitrogen fixation in *Rhizobium meliloti*, p. 150, abstr. P224. Abstr. Fifth Int. Symp. Mol. Genet. Plant-Microbe Interact.
- Grimsley, N., B. Hohn, C. Ramos, C. Kado, and P. Rogowsky. 1989. DNA transfer from Agrobacterium to Zea mays or Brassica by agroinfection is dependent on bacterial virulence functions. Mol. Gen. Genet. 217:309-316.
- 82. Habeeb, L. F., L. Wang, and S. C. Winans. 1991. Transcription of the octopine catabolism operon of the *Agrobacterium* tumor-inducing plasmid pTiA6 is activated by a LysR-type regulatory protein. Mol. Plant-Microbe Interact. 4:379-385.
- 83. Halverson, L. J., and G. Stacey. 1986. Signal exchange in plant-microbe interactions. Microbiol. Rev. 50:193-225.
- 84. Hawes, M. C., and L. Y. Smith. 1989. Requirement for chemotaxis in pathogenicity of *Agrobacterium tumefaciens* on roots of soil-grown pea plants. J. Bacteriol. 171:5668-5671.
- 85. Hawes, M. C., L. Y. Smith, and A. J. Howarth. 1988. Agro-bacterium tumefaciens mutants deficient in chemotaxis to root exudates. Mol. Plant-Microbe Interact. 1:182-186.
- 86. Hayman, G. T., and S. K. Farrand. 1990. Agrobacterium plasmids encode structurally and functionally different loci for catabolism of agrocinopine-type opines. Mol. Gen. Genet. 223:465-473.
- 87. Heinemann, J. A., and G. F. Sprague. 1989. Bacterial conjugative plasmids mobilize DNA transfer between bacteria and yeast. Nature (London) 340:205-209.
- 88. Herrera-Estrella, A., Z. Chen, M. Van Montagu, and K. Wang. 1988. VirD proteins of *Agrobacterium tumefaciens* are required for the formation of a covalent DNA-protein complex at the 5' terminus of t-strand molecules. EMBO J. 7:4055-4062.
- 89. Herrera-Estrella, A., M. Van Montagu, and K. Wang. 1990. A bacterial peptide acting as a plant nuclear targeting signal: the amino-terminal portion of Agrobacterium VirD2 protein directs a β-galactosidase fusion protein into tobacco nuclei. Proc. Natl. Acad. Sci. USA 87:9534–9537.
- Hess, K. M., M. W. Dudley, D. G. Lynn, R. D. Joerger, and A. N. Binns. 1991. Mechanism of phenolic activation of Agrobacterium virulence genes: development of a specific inhibitor of bacterial sensor/response systems. Proc. Natl. Acad. Sci. USA 88:7854-7858.
- 91. Hirooka, T., P. M. Rogowsky, and C. I. Kado. 1987. Characterization of the *virE* locus of *Agrobacterium tumefaciens* plasmid pTiC58. J. Bacteriol. 169:1529-1536.
- Hodgkin, J., and D. Kaiser. 1977. Cell-to-cell stimulation of movements in nonmotile mutants of *Myxococcus*. Proc. Natl. Acad. Sci. USA 74:2938–2942.
- Holsters, M., R. Villarroel, J. Gielen, J. Seurinck, H. De Greve, M. Van Montagu, and J. Schell. 1983. An analysis of the boundaries of the octopine T_L-DNA in tumors induced by Agrobacterium tumefaciens. Mol. Gen. Genet. 190:35-41.
- Hooykaas, P. J. 1989. Transformation of plant cells via Agrobacterium. Plant Mol. Biol. 13:327-336.
- 95. Howard, E. A., B. A. Winsor, G. De Vos, and P. Zambryski. 1989. Activation of the T-DNA transfer process in Agrobacterium results in the generation of a T-strand-protein complex: Tight association of VirD2 with the 5' ends of T-strands. Proc. Natl. Acad. Sci. USA 86:4017-4021.
- Howard, E. A., J. Zupan, V. Citovsky, and P. Zambryski. Cell, in press.
- Huang, M.-L. W., G. A. Cangelosi, W. Halperin, and E. W. Nester. 1990. A chromosomal Agrobacterium tumefaciens gene required for effective plant signal transduction. J. Bacteriol. 172:1814–1822.
- 98. Huang, Y., P. Morel, B. Powell, and C. I. Kado. 1990. VirA, a coregulator of Ti-specified virulence genes, is phosphorylated in vitro. J. Bacteriol. 172:1142-1144.
- Ishino, Y., H. Shinagawa, K. Makino, S. Tsunasawa, F. Sakiyama, and A. Nakata. 1986. Nucleotide sequence of the lig gene and primary structure of DNA ligase of Escherichia coli. Mol. Gen. Genet. 204:1-7.

- 100. Iuchi, S., Z. Matsuda, T. Fujiwara, and E. C. C. Lin. 1990. The arcB gene of Escherichia coli encodes a sensor-regulator protein for anaerobic repression of the arc modulon. Mol. Microbiol. 4:715-728.
- 101. Jayaswal, R. K., K. Veluthambi, S. B. Gelvin, and J. L. Slightom. 1987. Double stranded T-DNA cleavage and the generation of single stranded T-DNA molecules in E. coli by a virD-encoded border-specific endonuclease from A. tume-faciens. J. Bacteriol. 169:5035-5045.
- 102. Ji, J. M., A. Martinez, M. Dabrowski, K. Veluthambi, S. B. Gelvin, and W. Ream. 1988. The overdrive enhancer sequence stimulates production of T-strands from the Agrobacterium tumefaciens tumor-inducing plasmid. UCLA Symp. Mol. Cell. Biol. 101:19-31.
- 103. Jin, S., R. K. Prusti, T. Roitsch, R. G. Ankenbauer, and E. W. Nester. 1990. Phosphorylation of the VirG Protein of Agrobacterium tumefaciens by the autophosphorylated VirA protein: essential role in biological activity of VirG. J. Bacteriol. 172:4945-4950.
- 104. Jin, S., T. Roitsch, R. G. Ankenbauer, M. P. Gordon, and E. W. Nester. 1990. The VirA protein of Agrobacterium tumefaciens is autophosphorylated and is essential for vir gene induction. J. Bacteriol. 172:525-530.
- 105. Jin, S., T. Roitsch, P. J. Christie, and E. W. Nester. 1990. The regulatory VirG protein specifically binds to a cis-acting regulatory sequence involved in transcriptional activation of Agrobacterium tumefaciens virulence genes. J. Bacteriol. 172:531– 537.
- 106. John, M. C., and R. M. Amasino. 1988. Expression of an Agrobacterium Ti plasmid gene involved in cytokinin biosynthesis is regulated by virulence loci and induced by plant phenolic compounds. J. Bacteriol. 170:770-795.
- 107. Joos, H., D. Inze, A. Caplan, M. Sormann, M. Van Montagu, and J. Schell. 1983. Genetic analysis of T-DNA transcripts in nopaline crown gall. Cell 32:1057-1067.
- 108. Jorgensen, R. A., C. Snyder, and J. D. G. Jones. 1987. T-DNA is organized predominantly in inverted repeat structures in plants transformed in A. tumefaciens C58 derivatives. Mol. Gen. Genet. 207:471-477.
- Kado, C. I. 1991. Molecular mechanisms of crown gall tumorigenesis. Crit. Rev. Plant Sci. 10:1-32.
- 110. Kahl, G. 1982. Molecular biology of wound healing: the conditioning phenomenon, p. 211-267. In G. Kahl and J. S. Schell (ed.), Molecular biology of plant tumors. Academic Press Ltd., London.
- 111. Kaiser, D. 1989. Multicellular development in Myxobacteria, p. 243–263. In D. A. Hopwood and K. F Chater (ed.), Genetics of bacterial diversity. Academic Press Ltd., London.
- 112. Kamoun, S., M. B. Cooley, U. M. Rogowsky, and C. I. Kado. 1989. Two chromosomal loci involved in production of exopolysaccharide in *Agrobacterium tumefaciens*. J. Bacteriol. 1711-1755, 1750.
- 113. Kanemoto, R. H., A. T. Powell, D. E. Akiyoshi, D. A. Regier, R. A. Kerstetter, E. W. Nester, M. C. Hawes, and M. P. Gordon. 1989. Nucleotide sequence and analysis of the plant-inducible locus pinF from Agrobacterium tumefaciens. J. Bacteriol. 171:2506-2512.
- 114. **Kennedy, M. J.** 1987. Role of motility, chemotaxis and adhesion in microbial ecology. Ann. N.Y. Acad. Sci. **506**:260–273.
- 115. Kersters, K., and J. De Ley. 1984. Genus III. Agrobacterium Conn, 1942, 359^{AL}, p. 244–254. In N. R. Krieg and J. G. Holt (ed.), Bergey's manual of systematic bacteriology, vol. 1. The Williams & Wilkins Co., Baltimore.
- Kingsman, A., and N. Willetts. 1978. The requirements for conjugal DNA synthesis in the donor strain during Flac transfer. J. Biol. Chem. 122:287–300.
- 117. Klapwijk, P. M., and R. A. Schilperoort. 1979. Negative control of octopine degradation and transfer genes of octopine Ti plasmids in *Agrobacterium tumefaciens*. J. Bacteriol. 141:424-431.
- 118. Klee, H., R. Horsch, and S. Rogers. 1987. Agrobacterium-mediated platn transformation and its further applications to plant biology. Annu. Rev. Plant Physiol. 38:467–486.

- 119. Koukolikova-Nicola, Z., L. Albright, and B. Hohn. 1987. The mechanism of T-DNA transfer from *Agrobacterium tume-faciens* to the plant cell, p. 110-138. *In* T. Hohn and J. Schell (ed.), Plant DNA infectious agents. Springer Verlag, Vienna.
- 120. Koukolikova-Nicola, A., R. D. Shillita, B. Hohn, K. Wang, M. Van Montagu, and P. Zambryski. 1985. Involvement of circular intermediates in the transfer of T-DNA from *Agrobacterium tumefaciens* to plant cells. Nature (London) 313:191-196.
- 121. Krens, F. A., L. Molendijk, G. J. Wullems, and R. A. Schilperoort. 1985. The role of bacterial attachment in the transformation of cell-wall-regenerating tobacco protoplasts by Agrobacterium tumefaciens. Planta 166:300-308.
- 122. Kuhn, A., W. Wickner, and G. Kreil. 1986. The cytoplasmic carboxy terminus of M13 procoat is required for the membrane insertion of its central domain. Nature (London) 322:335-339.
- 123. Kuldau, G. A., G. DeVos, J. Owen, G. McCaffrey, and P. Zambryski. 1990. The *virB* operon of *Agrobacterium tume-faciens* pTiC58 encodes 11 open reading frames. Mol. Gen. Genet. 221:256-266.
- 124. Leemans, J., R. Deblaere, L. Willmitzer, H. DeGreve, J. P. Hernalsteens, M. Van Montagu, and J. Schell. 1982. Genetic identification of functions of T_L-DNA transcripts in octopine crown galls. EMBO J. 1:147-152.
- 125. Leroux, B., M. F. Yanofsky, S. C. Winans, J. E. Ward, S. F. Zeigler, and E. W. Nester. 1987. Characterization of the *virA* locus of *Agrobacterium tumefaciens*: a transcriptional regulator and host range determinant. EMBO J. 6:849–856.
- 126. Lichtenstein, D. P., and S. L. Fuller. 1987. Vectors for the genetic engineering of plants, p. 103–183. *In P. W. J. Rigby* (ed.), Genetic engineering, vol 6. Academic Press, Inc., New York.
- Lippincott, B. B., and J. A. Lippincott. 1969. Bacterial attachment to a specific wound site as an essential stage in tumor initiation by Agrobacterium tumefaciens. J. Bacteriol. 97:620–628.
- Long, S. R. 1989. Rhizobium-legume nodulation: life together in the underground. Cell 56:203-214.
- 129. Low, K. B. 1988. The recombination of genetic material. Academic Press, Inc., New York.
- 130. Machida, Y., M. Sakurai, S. Kiyokawa, A. Ubasawa, Y. Suzuki, and J.-E. Ikeda. 1984. Nucleotide sequence of the insertion sequence found in the T-DNA region of mutant Ti plasmid pTiA66 and distribution of its homologues in octopine Ti plasmid. Proc. Natl. Acad. Sci. USA 81:7495-7499.
- 131. Machida, Y., S. Usami, A. Yamamoto, and I. Takebe. 1986. Plant-inducible recombination between the 25-base-pair border sequence of T-DNA in *Agrobacterium tumefaciens*. Mol. Gen. Genet. 204:374–382.
- 132. Manoil, C., and J. Beckwith. 1986. A genetic approach to analyzing membrane protein topology. Science 233:1403-1408.
- 133. Mantis, N. J., and S. C. Winans. J. Bacteriol., in press.
- 134. Matsumoto, S., Y. Ito, T. Hosoi, Y. Takahashi, and Y. Machida. 1990. Integration of Agrobacterium T-DNA into a tobacco chromosome: possible involvement of DNA homology between T-DNA and plant DNA. Mol. Gen. Genet. 224:309–316
- Matthysse, A. G. 1983. Role of bacterial cellulose fibrils in Agrobacterium tumefaciens infection. J. Bacteriol. 154:906– 915.
- Matthysse, A. G. 1987. Characterization of nonattaching mutants of Agrobacterium tumefaciens. J. Bacteriol. 169:313-323.
- 137. Maurel, C., J. Brevet, H. Barbier-Brygoo, J. Guren, and J. Tempe. 1990. Auxin regulates the promoter of the root-inducing *rolB* gene of *Agrobacterium rhizogenes* in transgenic tobacco. Mol. Gen. Genet. 223:58-64.
- 138. Mayerhofer, R., Z. Koncz-Kalman, C. Nawrath, G. Bakkeren, A. Crameri, K. Angelis, G. P. Redei, J. Schell, B. Hohn, and C. Koncz. 1991. T-DNA integration: a mode of illegitimate recombination in plants. EMBO J. 10:697-704.
- 139. McBride, K. E., and V. C. Knauf. 1988. Genetic analysis of the *virE* operon of the *Agrobacterium* Ti plasmid pTiA6. J. Bacteriol. 170:1430-1437.
- 140. McCleary, W. R., and D. R. Zusman. 1990. FrzE of Myxococ-

cus xanthus is homologous to both CheA and CheY of Salmonella typhimurium. Proc. Natl. Acad. Sci. USA 87:5898-5902.

- 141. Melchers, L. S., M. J. Maroney, A. den Dulk-Ras, D. V. Thompson, H. A. J. Can Vuuren, R. A. Schilperoort, and P. J. J. Hooykaas. 1990. Octopine and nopaline strains of Agrobacterium tumefaciens differ in virulence: molecular characterization of the virF locus. Plant Mol. Biol. 14:249-259.
- 142. Melchers, L. S. T. J. F. Regensburg-Tuink, R. B. Bourret, N. J. A. Sedee, R. A. Schilperoort, and P. J. J. Hooykaas. 1989. Membrane topology and functional analysis of the sensory protein VirA of Agrobacterium tumefaciens. EMBO J. 8:1919– 1925.
- 143. Melchers, L. S., A. J. G. Regensburg-Tuink, R. A. Schilperoort, and P. J. J. Hooykaas. 1989. Specificity of signal molecules on the activation of Agrobacterium virulence gene expression. Mol. Microbiol. 3:969-977.
- 144. Melchers, L. S., D. V. Thompson, K. B. Idler, T. C. Neuteboom, R. A. deMaagd, R. A. Schilperoort, and P. J. J. Hooykaas. 1987. Molecular characterization of the virulence gene virA of the Agrobacterium tumefaciens Ti plasmid. Plant Mol. Biol. 9:635-645.
- 145. Melchers, L. S., D. V. Thompson, K. B. Idler, R. A. Schilperoort, and P. J. J. Hooykaas. 1986. Nucleotide sequence of the virulence gene virG of the Agrobacterium tumefaciens octopine Ti plasmid: significant homology between virG and the regulatory genes ompR, phoB, and dye of E. coli. Nucleic Acids Res. 14:9933-9940.
- 146. Messens, E., R. Dekeyser, and S. E. Stachel. 1990. A nontransformable *Triticum monococcum* monocotyledonous culture produces the potent *Agrobacterium vir*-inducing compound ethyl ferulate. Proc. Natl. Acad. Sci. USA 87:4368-4372.
- 147. Messens, E., A. Lenaerts, M. VanMontagu, and R. W. Hedges. 1985. Genetic basis for opine secretion from crown gall tumor cells. Mol. Gen. Genet. 199:344–348.
- 148. Miller, J. F., J. J. Mekalanos, and S. Falkow. 1989. Coordinate regulation and sensory transduction in the control of bacterial virulence. Science 243:916–922.
- 149. Miller, K. J., E. P. Kennedy, and V. N. Reinhold. 1986. Osmotic adaptation by gram-negative bacteria: possible role for periplasmic oligosaccharides. Science 213:48-51.
- 150. Morel, P., B. S. Powell, P. M. Rogowsky, and C. I. Kado. 1989. Characterization of the virA virulence gene of the nopaline plasmid, pTiC58, of Agrobacterium tumefaciens. Mol. Microbiol. 3:1237-1246.
- 151. Morel, P., B. S. Powell, and C. I. Kado. 1990. Characterization of three functional domains responsible for a kinase activity in VirA, a transmembrane sensory protein encoded by the Ti plasmid of *Agrobacterium tumefaciens*. C.R. Acad. Sci. (Paris) 310:21-26.
- 152. Morris, J. W., and R. O. Morris. 1990. Identification of an *Agrobacterium tumefaciens* virulence gene inducer from the pinaceous gymnosperm *Pseudotsuga menziesii*. Proc. Natl. Acad. Sci. USA 87:3614-3618.
- 153. Morris, R. O. 1986. Genes specifying auxin and cytokinin biosynthesis in phytopathogens. Annu. Rev. Plant Physiol. 37:509-538.
- 154. Morris, R. O., and G. K. Powell. 1987. Genes specifying cytokinin biosynthesis in prokaryotes. Bioessays 6:23–28.
- 155. Murphy, P. J., N. Heycke, Z. Banfalvi, M. E. Tate, F. de Bruijn, A. Kondorosi, J. Tempe, and J. Schell. 1987. Genes for the catabolism and synthesis of an opine-like compound in *Rhizobium meliloti* are closely linked and on the Sym plasmid. Proc. Natl. Acad. Sci. USA 84:493-497.
- 156. Murphy, P. J., N. Heycke, S. P. Trenz, P. Ratet, F. J. De Bruijn, and J. Schell. 1988. Synthesis of an opine-like compounds, a rhizopine, in alfalfa nodules is symbiotically regulated. Proc. Natl. Acad. Sci. USA 85:9133-9137.
- 157. Nester, E. W., M. P. Gordon, R. M. Amasino, and M. F. Yanofsky. 1984. Crown gall: a molecular and physiological analysis. Annu. Rev. Plant Physiol. 35:387-413.
- 158. Ophel, K., and A. Kerr. 1990. Agrobacterium vitis sp. nov. for strains of Agrobacterium biovar 3 from grapevines. Int. J. Syst. Bacteriol. 40:236-241.

- 159. Otten, L., H. De Greve, J. Leemans, R. Hain, P. Hooykaas, and J. Schell. 1984. Restoration of virulence of vir region mutants of Agrobacterium tumefaciens strain B6S3 by coinfection with normal and mutant Agrobacterium strains. Mol. Gen. Genet. 195:159-163.
- 160. Otten, L., G. Piotrowiak, P. Hooykaas, M. Dubois, E. Szegedi, and J. Schell. 1985. Identification of an Agrobacterium tume-faciens pTiB6S3 vir region fragment that enhances the virulence of pTiC58. Mol. Gen. Genet. 199:189-193.
- 161. Owens, L. D., and A. C. Smigocki. 1988. Transformation of soybean cells using mixed strains of Agrobacterium tumefaciens and phenolic compounds. Plant Physiol. 88:570-573.
- 162. Parke, D., L. N. Ornston, and E. W. Nester. 1987. Chemotaxis to plant phenolic inducers of virulence genes is constitutively expressed in the absence of the Ti plasmid in *Agrobacterium tumefaciens*. J. Bacteriol. 169:5336-5338.
- 163. Pazour, G. J., and A. Das. 1990. virG, an Agrobacterium tumefaciens transcriptional activator, initiates translation at a UUG codon and is a sequence-specific DNA-binding protein. J. Bacteriol. 172:1241-1249.
- 164. Pazour, G. J., and A. Das. 1990. Characterization of the VirG binding site of Agrobacterium tumefaciens. Nucleic Acids Res. 18:6909-6913.
- 165. Pazour, G. J., C. N. Ta, and A. Das. 1991. Mutants of Agrobacterium tumefaciens with elevated vir gene expression. Proc. Natl. Acad. Sci. USA 88:6941-6945.
- 166. Peralta, E. G., R. Hellmiss, and L. W. Ream. 1986. Overdrive, a T-DNA transmission enhancer on the A. tumefaciens tumorinducing plasmid. EMBO J. 5:1137-1142.
- Peralta, E. G., and L. W. Ream. 1985. T-DNA border sequence required for crown gall tumorigenesis. Proc. Natl. Acad. Sci. USA 82:5112-5116.
- 168. Peters, N. K., J. W. Frost, and S. R. Long. 1986. A plant flavone, luteolin, induces expression of *Rhizobium meliloti* nodulation genes. Science 233:977–980.
- 169. Petit, A., and J. Tempe. 1985. The function of T-DNA in nature, p. 625-636. In L. van Vloten-Doting, G. Groot, and T. Hall (ed.), Molecular form and function of the plant genome. Plenum Publishing Corp., New York.
- Powell, B. S., and C. I. Kado. 1990. Specific binding of VirG to the vir box requires a C-terminal domain and exhibits a minimum concentration threshold. Mol. Microbiol. 4:2159– 2166.
- 171. Powell, B. S., G. K. Powell, R. O. Morris, P. M. Rogowsky, and C. I. Kado. 1987. Nucleotide sequence of the virG locus of the Agrobacterium tumefaciens plasmid pTiC58. Mol. Microbiol. 1:309-316.
- 172. Powell, B. S., P. M. Rogowsky, and C. I. Kado. 1989. virG of Agrobacterium tumefaciens plasmid pTiC58 encodes a DNA-binding protein. Mol. Microbiol. 3:411-419.
- Ream, W. 1989. Agrobacterium tumefaciens and interkingdom genetic exchange. Annu. Rev. Phytopathol. 27:583-618.
- 174. Regier, D. A., D. E. Akiyoshi, and M. P. Gordon. 1989. Nucleotide sequence of the tzs gene from Agrobacterium rhizogenes strain A4. Nucleic Acids Res. 17:8885.
- 175. Reverchon, S., Y. Huang, C. Bourson, and J. Robert-Baudouy. 1989. Nucleotide sequences of the *Erwinia chrysanthemi ogl* and *pelE* genes negatively regulated by the *kdgR* gene product. Gene 85:125-134.
- 176. Robinette, D., and A. G. Matthysse. 1990. Inhibition by Agrobacterium tumefaciens and Pseudomonas savastanoi of development of the hypersensitive response elicited by Pseudomonas syringae pv. phaseolicola. J. Bacteriol. 172:5742-5749.
- 177. Rodriguez-Palenzuela, P., T. J. Burr, and A. Collmer. 1991. Polygalacturonase is a virulence factor in Agrobacterium tumefaciens biovar 3. J. Bacteriol. 173:6547-6552.
- 178. Rogowsky, P. M., T. J. Close, J. A. Chimera, J. J. Shaw, and C. I. Kado. 1987. Regulation of the vir genes of Agrobacterium tumefaciens plasmid pTiC58. J. Bacteriol. 169:5101-5112.
- 179. Roitsch, T., H. Wang, S. Jin, and E. W. Nester. 1990. Mutational analysis of the VirG protein, a transcriptional activator of Agrobacterium tumefaciens virulence genes. J. Bacteriol. 172:6054-6060.

- 180. Rong, L., S. J. Karcher, K. O'Neal, M. C. Hawes, C. D. Yerkes, R. K. Jayaswal, C. A. Hallberg, and S. B. Gelvin. 1990. picA, a novel plant-inducible locus on the Agrobacterium tumefaciens chromosome. J. Bacteriol. 172:5828-5836.
- 181. Ryder, M. H., M. E. Tate, and G. P. Jones. 1984. Agrocinopine A, a tumor-inducing plasmid-coded enzyme product, is a phosphodiester of sucrose and L-arabinose. J. Biol. Chem. 259:9704-9710.
- 182. Sahi, S. V., M.-D. Chilton, and W. S. Chilton. 1990. Corn metabolites affect growth and virulence of Agrobacterium tumefaciens. Proc. Natl. Acad. Sci. USA 87:3879-3883.
- 183. Salomon, F., R. Deblaere, J. Leemans, J.-P. Hernalsteens, M. Van Montagu, and J. Schell. 1984. Genetic identification of functions of TR-DNA transcripts in octopine crown galls. EMBO J. 3:1-9.
- 184. Schafer, W., A. Gorz, and G. Kahl. 1987. T-DNA integration and expression in a monocot crop plant after induction of *Agrobacterium*. Nature (London) 327:529-532.
- Schmulling, T., J. Schell, and A. Spena. 1988. Single genes from Agrobacterium rhizogenes influence plant development. EMBO J. 7:2621-2629.
- 186. Schroder, G., S. Waffenschmidt, E. W. Weiler, and J. Schroder. 1984. The T-region of Ti plasmids codes for an enzyme synthesizing indole-3-acetic acid. Eur. J. Biochem. 138:387-391.
- 187. Sen, P., G. J. Pazour, D. Anderson, and A. Das. 1989. Cooperative binding of *Agrobacterium tumefaciens* VirE2 protein to single-stranded DNA. J. Bacteriol. 171:2573-2580.
- 188. Shaw, C. H., M. D. Watson, G. H. Carter, and C. H. Shaw. 1984. The right hand copy of the nopaline Ti plasmid 25 bp repeat is required for tumor formation. Nucleic Acids Res. 12:6031-6041.
- 189. Shaw, C. H. J., A. M. Ashby, A. Brown, C. Royal, G. J. Loake, and C. H. Shaw. 1989. VirA and G are necessary for acetosyringone chemotaxis in *Agrobacterium tumefaciens*. Mol. Microbiol. 2:413-417.
- 190. Shen, W. H., A. Petit, J. Guern, and J. Tempe. 1988. Hairy roots are more sensitive to auxin than normal roots. Proc. Natl. Acad. Sci. USA 85:3417-3421.
- 191. Shimoda, N., A. Toyoda-Yamamoto, J. Nagamine, S. Usami, M. Katayama, Y. Sakagami, and Y. Machida. 1990. Control of expression of Agrobacterium vir genes by synergistic actions of phenolic signal molecules and monosaccharides. Proc. Natl. Acad. Sci. USA 87:6684-6688.
- 192. Shirasu, K., P. Morel, and C. I. Kado. 1990. Characterization of the *virB* operon of an *Agrobacterium tumefaciens* Ti plasmid: nucleotide sequence and protein analysis. Mol. Microbiol. 4:1153–1163.
- 193. Simpson, R. B., P. J. O'Hara, W. Kwok, A. L. Montoya, C. Licktenstein. M. P. Gordon, and E. W. Nester. 1982. DNA from the A6S/2 crown gall tumor contains scrambled Ti plasmid sequences near its junctions with the plant DNA. Cell 29:1005–1014.
- 194. Singh, K., J. G. Tokuhis, E. S. Dennis, and W. J. Peacock. 1989. Saturation mutagenesis of the octopine synthase enhancer: correlation of mutant phenotypes with binding of a nuclear protein factor. Proc. Natl. Acad. Sci. USA 86:3733-3737.
- 195. Sinkar, V. P., F. Pythoud, F. F. White, E. W. Nester, and M. P. Gordon. 1988. rolA locus of the Ri plasmid directs developmental abnormalities in transgenic tobacco plants. Genes Dev. 2:688-697.
- Sinkar, V. P., F. F. White, and M. P. Gordon. 1987. Molecular biology of Ri plasmid: a review. J. Biosci. 11:47-58.
- Smith, E. F., and C. O. Townsend. 1907. A plant-tumour of bacterial origin. Science 25:671-673.
- 198. Spanier, K., J. Schell, and P. H. Schreier. 1989. A functional analysis of T-DNA gene 6b: the fine tuning of cytokinin effects on shoot development. Mol. Gen. Genet. 219:209-216.
- 199. Spena, A., T. Schmulling, C. Koncz, and J. S. Schell. 1987. Independent and synergistic activity of *rolA*, B, and C loci in stimulating abnormal growth in plants. EMBO J. 6:3891-3899.
- 200. Spencer, P. A., and G. H. N. Towers. 1988. Specificity of signal

- compounds detected by Agrobacterium tumefaciens. Phytochemistry 27:2781-2785.
- Spielman, A., and R. B. Simpson. 1986. T-DNA structure in transgenic tobacco plants with multiple independent integration sites. Mol. Gen. Genet. 205:34-41.
- 202. Stachel, S. E., E. Messens, M. Van Montagu, and P. Zambryski. 1985. Identification of the signal molecules produced by wounded plant cells that activate T-DNA transfer in Agrobacterium tumefaciens. Nature (London) 318:624-629.
- 203. Stachel, S. E., and E. W. Nester. 1986. The genetic and transcriptional organization of the vir region of the A6 Ti plasmid of Agrobacterium tumefaciens. EMBO J. 5:1445– 1454.
- 204. Stachel, S. E., E. W. Nester, and P. C. Zambryski. 1986. A plant cell factor induces Agrobacterium tumefaciens vir gene expression. Proc. Natl. Acad. Sci. USA 83:379-383.
- 205. Stachel, S. E., B. Timmerman, and P. Zambryski. 1987. Activation of Agrobacterium tumefaciens vir gene expression generates multiple single-stranded T-strand molecules from the pTiA6 region: requirement for 5' virD products. EMBO J. 6:857-863.
- 206. Stachel, S. E., B. Timmerman, and P. Zambryski. 1986. Generation of single-stranded T-DNA molecules during the initial stages of T-DNA transfer from Agrobacterium tumefaciens to plant cells. Nature (London) 322:706-712.
- 207. Stachel, S. E., and P. C. Zambryski. 1986. virA and virG control the plant-induced activation of the T-DNA transfer process of A. tumefaciens. Cell 46:325-333.
- Stachel, S. E., and P. C. Zambryski. 1986. Agrobacterium tumefaciens and the susceptible plant cell: a novel adaptation of extracellular recognition and DNA conjugation. Cell 47:155

 157
- Stachel, S. E., and P. C. Zambryski. 1989. Generic transkingdom sex? Nature (London) 340:190–191.
- Steck, T. R., T. J. Close, and C. I. Kado. 1989. High levels of double-stranded transferred DNA (T-DNA) processing from an intact nopaline Ti plasmid. Proc. Natl. Acad. Sci. USA 86:2133-2137.
- 211. Steck, T. R., T.-S. Lin, and C. I. Kado. 1990. VirD2 gene product from the nopaline plasmid pTiC58 has at least two activities required for virulence. Nucleic Acids Res. 18:6953–6058
- Steck, T. R., R. Morel, and C. I. Kado. 1988. vir box sequences in Agrobacterium tumefaciens pTiC58 and A6. Nucleic Acids Res. 16:8736.
- Stock, J. B., A. J. Ninfa, and A. M. Stock. 1989. Protein phosphorylation and regulation of adaptive responses in bacteria. Microbiol. Rev. 53:450-490.
- Stout, V., and S. Gottesman. 1990. RcsB and RcsC: a twocomponent regulator of capsule synthesis in *Escherichia coli*. J. Bacteriol. 172:659-669.
- Tabata, S., P. J. J. Hooykaas, and A. Oka. 1989. Sequence determination and characterization of the replicator region in the tumor-inducing plasmid pTiB6S3. J. Bacteriol. 171:1665– 1672.
- 216. Tamamoto, S., T. Aoyama, M. Takanami, and A. Oka. 1990. Binding of the regulatory protein VirG to the phased signal sequences upstream from virulence genes on the hairy-rootinducing plasmid. J. Mol. Biol. 215:537-547.
- 217. Tempe, J., and A. Goldmann. 1982. Occurrence and biosynthesis of opines, p. 427-449. In G. Kahl and J. Schell (ed.), Molecular biology of plant tumors. Academic Press, Inc., New York.
- 218. Tempe, J., and A. Petit. 1982. Opine utilization by Agrobacterium, p. 451-459. In G. Kahl and J. Schell (ed.), Molecular biology of plant tumors. Academic Press, Inc., New York.
- 219. Thomashow, L. S., S. Reeves, and M. F. Thomashow. 1984. Crown gall oncogenesis: evidence that a T-DNA gene from the Agrobacterium Ti plasmid pTiA6 encodes an enzyme that catalyzes synthesis of indolacetic acid. Proc. Natl. Acad. Sci. USA 81:5071-5075.
- 220. Thomashow, M. F., J. E. Karlinsey, J. R. Marks, and R. E. Hurlbert. 1987. Identification of a new virulence locus in

- Agrobacterium tumefaciens that affects polysaccharide composition and plant cell attachment. J. Bacteriol. 169:3209–3216.
- Thomashow, M. F., R. Nutter, A. L. Montoya, M. P. Gordon, and E. W. Nester. 1980. Integration and organization of Ti plasmid sequences in crown gall tumors. Cell 19:729-739.
- 222. Thompson, D. V., L. S. Melchers, K. B. Idler, R. A. Schilperoort, and P. J. J. Hooykaas. 1988. Analysis of the complete nucleotide sequence of the Agrobacterium tumefaciens virB operon. Nucleic Acids Res. 16:4621-4636.
- 223. Thorstenson, Y., and P. Zambryski. Personal communication.
- 224. Timmerman, B., M. Van Montagu, and P. Zambryski. 1988. vir-induced recombination in *Agrobacterium*. Physical characterization of precise and imprecise T-circle formation. J. Mol. Biol. 203:373–384.
- 225. Tinland, B., B. Huss, F. Paulus, G. Bonnard, and L. Otten. 1989. Agrobacterium tumefaciens 6b genes are strain-specific and affect the activity of auxin as well as cytokinin genes. Mol. Gen. Genet. 219:217-224.
- 226. Tomkinson, A. E., M. F. Totty, M. Ginsburg, and T. Lindahl. 1991. Location of the active site for enzyme-adenylate formation in DNA ligases. Proc. Natl. Acad. Sci. USA 88:400–404.
- 227. Toro, N., A. Datta, O. A. Carmi, C. Young, R. K. Prusti, and E. W. Nester. 1989. The Agrobacterium tumefaciens virCl gene product binds to overdrive, a T-DNA transfer enhancer. J. Bacteriol. 171:6845-6849.
- 228. Toro, N., A. Datta, M. Yanofsky, and E. Nester. 1988. Role of the overdrive sequence in T-DNA border cleavage in Agrobacterium. Proc. Natl. Acad. Sci. USA 85:8558-8562.
- 229. Ursic, D., J. L. Slightom, and J. D. Kemp. 1983. A. tumefaciens T-DNA integrates into multiple sites of the sunflower crown gall genome. Mol. Gen. Genet. 190:494-503.
- 230. Usami, S., S. Morikawa, I. Takebe, and Y. Machida. 1987. Absence in monocotyledonous plants of the diffusible plant factors inducing T-DNA circularization and vir gene expression in Agrobacterium. Mol. Gen. Genet. 209:221-226.
- 231. Usami, S., S. Okamoto, I. Takebe, and Y. Machida. 1988. Factor inducing *Agrobacterium tumefaciens vir* gene expression in present in monocotyledonous plants. Proc. Natl. Acad. Sci. USA 85:3748-3752.
- Valdivia, R. H., L. Wang, and S. C. Winans. 1991. Characterization of a putative periplasmic transport system for octopine accumulation encoded by *Agrobacterium tumefaciens* Ti plasmid pTiA6. J. Bacteriol. 173:6398–6405.
- 233. Veluthambi, K., R. K. Jayaswal, and S. B. Gelvin. 1987. Virulence genes A, G, and D mediate the double stranded border cleavage of T-DNA from the Agrobacterium Ti plasmid. Proc. Natl. Acad. Sci. USA 84:1881-1885.
- 234. Veluthambi, K., M. Krishman, J. H. Gould, R. H. Smith, and S. B. Gelvin. 1989. Opines stimulate induction of the vir genes of Agrobacterium tumefaciens Ti plasmid. J. Bacteriol. 171: 3696-3703.
- 235. Vernade, D., A. Herrera-Estrella, K. Wang, and M. Van Montagu. 1988. Glycine betaine allows enhanced induction of the Agrobacterium tumefaciens vir genes by acetosyringone at low pH. J. Bacteriol. 170:5822-5829.
- 236. Vilaine, F., C. Charbonnier, and F. Casse-Delbart. 1987. Further insight concerning the TL region of the Ri plasmid of Agrobacterium rhizogenes strain A4: transfer of a 1.9 kb fragment is sufficient to induce transformed roots on tobacco leaf fragments. Mol. Gen. Genet. 210:111-115.
- Virts, E. L., and S. B. Gelvin. 1985. Analysis of transfer of tumor-inducing plasmids from Agrobacterium tumefaciens to Petunia protoplasts. J. Bacteriol. 162:1030-1038.
- 238. von Lintig, J., H. Zanker, and J. Schroder. 1991. Positive regulators of opine-inducible promoters in the nopaline and octopine catabolism regions of Ti plasmids. Mol. Plant-Microbe Interact. 4:370-378.
- 239. Wang, K., C. Genetello, M. Van Montagu, and P. Zambryski. 1987. Sequence context of the T-DNA border repeat element determines its relative activity during T-DNA transfer to plant cells. Mol. Gen. Genet. 210:338–346.
- 240. Wang, K., A. Herrera-Estrella, and M. Van Montagu. 1990.

- Overexpression of *virD1* and *virD2* genes in *Agrobacterium tumefaciens* enhances T-complex formation and plant transformation. J. Bacteriol. **172**:4432–4440.
- 241. Wang, K., L. Herrera-Estrella, M. Van Montagu, and P. Zambryski. 1984. Right 25 bp terminus sequences of the nopaline T-DNA is essential for and determines direction of DNA transfer from Agrobacterium to the plant genome. Cell 38:35-41.
- 242. Wang, K., S. E. Stachel, B. Timmerman, M. Van Montagu, and P. Zambryski. 1987. Site-specific nick in the T-DNA border sequence as a result of Agrobacterium vir gene expression. Science 235:587-591.
- 243. Wanner, B. 1987. Phosphate regulation of gene expression in Escherichia coli, p. 1326-1333. In F. C. Neidhardt, J. L. Ingraham, K. B. Low, B. Magasanik, M. Schaechter, and H. E. Umbarger (ed.), Escherichia coli and Salmonella typhimurium: cellular and molecular biology, vol. 2. American Society for Microbiology, Washington, D.C.
- 244. Ward, E. R., and W. M. Barnes. 1988. VirD2 protein of Agrobacterium tumefaciens very tightly linked to the 5' end of T-strand DNA. Science 242:927-930.
- 245. Ward, J. E., D. E. Akiyoski, D. Regier, A. Datta, M. P. Gordon, and E. W. Nester. 1990. Characterization of the virB operon from an Agrobacterium tumefaciens Ti plasmid. J. Biol. Chem. 265:4768. (Correction.)
- 246. Ward, J. E., D. E. Akiyoski, D. Regier, A. Datta, M. P. Gordon, and E. W. Nester. 1988. Characterization of the virB operon from an Agrobacterium tumefaciens Ti plasmid. J. Biol. Chem. 263:5804-5814.
- 247. Ward, J. E., E. M. Dale, P. J. Christie, E. W. Nester, and A. N. Binns. 1990. Complementation analysis of Agrobacterium tumefaciens Ti plasmid virB genes by use of a vir promoter expression vector: virB9, virB10, and virB11 are essential virulence genes. J. Bacteriol. 172:5187-5199.
- 248. Waters, V. L., K. H. Hirata, W. Pansegrau, E. Lanka, and D. G. Guiney. 1991. Sequence identity in the nick regions of IncP plasmid transfer origins and T-DNA borders of Agrobacterium Ti plasmids. Proc. Natl. Acac. Sci. USA 88:1456– 1460.
- Weiler, E. W., and J. Schroder. 1987. Hormone genes and crown gall disease. Trends Biochem. Sci. 12:271–275.
- Weising, K., J. Schell, and G. Kahl. 1988. Foreign genes in plants: transfer, structure, expression, and applications. Annu. Rev. Genet. 22:421–477.
- White, F. F. 1990. Vectors for gene transfer in higher plants, p. 3-34. In S.-D. Kung and C. J. Arntzen (ed.), Plant biotechnology. Butterworths, Boston.
- White, F. F., and E. W. Nester. 1980. Hairy root: plasmid encodes virulence traits in *Agrobacterium* rhizogenes. J. Bacteriol. 141:1134–1141.
- 253. White, F. F., and V. P. Sinkar. 1987. Agrobacterium rhizogenes, p. 149–178. In T. Hohn and J. Schell (ed.), Plant DNA infectious agents. Springer Verlag, Vienna.
- 254. Willetts, N., and R. Skurray. 1987. Structure and junction of the F factor and mechanism of conjugation, p. 1110–1133. In F. C. Neidhardt, J. L. Ingraham, K. B. Low, B. Magasanik, M. Schaechter, and H. E. Umbarger (ed.), Escherichia coli and Salmonella typhimurium: cellular and molecular biology, vol. 2. American Society for Microbiology, Washington, D.C.
- 255. Willmitzer, L., M. Debeuckeleer, M. Lemmers, M. Van Montagu, and J. Schell. 1980. DNA from Ti plasmid present in nucleus and absent from plastids of crown gall plant cells. Nature (London) 287:359–361.
- 256. Willmitzer, L., W. Schmalenbach, and J. Schell. 1981. Transcription of T-DNA in octopine and nopaline crown gall tumours is inhibited by low concentrations of α -amanitin. Nucleic Acids Res. 9:4801–4812.
- 257. Winans, S. C. 1990. Transcriptional induction of an *Agrobacterium* regulatory gene at tandem promoters by plant-released phenolic compounds, phosphate starvation, and acidic growth media. J. Bacteriol. 172:2433-2438.
- Winans, S. C. 1991. Interactions between Agrobacterium tumefaciens and its host plant cells. In F. Meins and T. Boller

- (ed.), Genes involved in plant defense, in press. Springer-Verlag, New York.
- 258a. Winans, S. C. 1991. An Agrobacterium two-component regulatory system for the detection of plant wounds. Mol. Microbiol. 5:2345-2350.
- 259. Winans, S. C. 1991. Unpublished observations.
- 260. Winans, S. C., P. Allenza, S. E. Stachel, K. E. McBride, and E. W. Nester. 1987. Characterization of the virE operon of the Agrobacterium Ti plasmid pTiA6. Nucleic Acids Res. 15:825– 837.
- 261. Winans, S. C., P. R. Ebert, S. E. Stachel, M. P. Gordon, and E. W. Nester. 1986. A gene essential for Agrobacterium virulence is homologous to a family of positive regulatory loci. Proc. Natl. Acad. Sci. USA 83:8278-8282.
- 262. Winans, S. C., W. Jin, T. Komari, K. M. Johnson, and E. W. Nester. 1987. The role of virulence regulatory loci in determining Agrobacterium host range, p. 573-582. In D. von Wettstein and N.-H. Chua (ed.), Plant molecular biology. Plenum Press, New York
- 263. Winans, S. C., R. A. Kerstetter, and E. W. Nester. 1988. Transcriptional regulation of the virA and virG genes of Agro-bacterium tumefaciens. J. Bacteriol. 170:4047-4054.
- 264. Winans, S. C., R. A. Kerstetter, J. E. Ward, and E. W. Nester. 1989. A protein required for transcriptional regulation of Agrobacterium virulence genes spans the cytoplasmic membrane. J. Bacteriol. 171:1616-1622.
- Winans, S. C., and G. C. Walker. 1985. Conjugal transfer system of the N incompatibility plasmid pKM101. J. Bacteriol. 161:402-410.
- 266. Yadav, N. S., J. Vanderlayden, D. R. Bennett, W. M. Barnes, and M.-D. Chilton. 1982. Short direct repeats flank the T-DNA

- on a nopaline Ti plasmid. Proc. Natl. Acad. Sci. USA 79:6322-6326.
- Yanofsky, M. F., and E. W. Nester. 1986. Molecular characterization of a host-range-determining locus from Agrobacterium tumefaciens. J. Bacteriol. 168:244-250.
- 268. Yanofsky, M. F., S. G. Porter, C. Young, L. A. Albright, M. P. Gordon, and E. W. Nester. 1986. The virD operon of Agrobacterium tumefaciens encodes a site-specific endonuclease. Cell 47:471-477.
- 269. Young, C., and E. W. Nester. 1988. Association of the VirD2 protein with the 5' end of T strands in Agrobacterium tume-faciens. J. Bacteriol. 170:3367-3374.
- Zambryski, P. 1988. Basic processes underlying Agrobacterium-mediated DNA transfer to plant cells. Annu. Rev. Genet. 22:1-30.
- Zambryski, P. 1989. Agrobacterium-plant cell DNA transfer, p. 309-334. In D. E. Berg and M. M. Howe (ed.), Mobile DNA. American Society for Microbiology, Washington, D.C.
- 272. Zambryski, P. Personal communication.
- 273. Zambryski, P., A. Depicker, K. Kruger, and H. Goodman. 1982. Tumor induction by Agrobacterium tumefaciens: analysis of the boundaries of T-DNA. J. Mol. Appl. Genet. 1:361–370.
- 274. Zambryski, P., J. Tempe, and J. Schell. 1989. Transfer and function of T-DNA genes from *Agrobacterium* Ti and Ri plasmids in plants. Cell **56**:193–201.
- 275. Zorreguieta, A., and R. A. Ugalde. 1986. Formation in Rhizo-bium and Agrobacterium spp. of a 235-kilodalton protein intermediate in β-D-(1-2)glucan synthesis. J. Bacteriol. 167: 947-951.